
Lotta Haikkola, Noora Hästbacka ja Elina Pekkarinen (toim.)

Kuka vastaa nuorten rikoksiin?
Ammattilaisten, nuorten ja kustannusten näkökulmia palveluihin

Valtioneuvoston
selvitys- ja tutkimus-
toiminnan julkaisusarja

2019:34

ISSN 2342-6799

ISBN PDF 978-952-287-737-6

Lotta Haikkola, Noora Hästbacka ja Elina Pekkarinen (toim.)

Kuka vastaa nuorten rikoksiin?
Ammattilaisten, nuorten ja kustannusten näkökulmia palveluihin

Valtioneuvoston kanslia, Helsinki 2019

Valtioneuvoston selvitys- ja tutkimustoiminnan julkaisusarja 2019:34

Valtioneuvoston kanslia,

ISBN: 978-952-287-737-6

Taitto: Tanja Konttinen

Helsinki 2019

Kuvailulehti

Julkaisija Valtioneuvoston kanslia 25.4.2019

Tekijät Lotta Haikkola, Noora Hästbacka ja Elina Pekkarinen (toim.)

Julkaisun nimi
Kuka vastaa nuorten rikoksiin?
Ammattilaisten, nuorten ja kustannusten näkökulmia palveluihin

Julkaisusarjan nimi
ja numero

Valtioneuvoston selvitys- ja tutkimustoiminnan julkaisusarja 2019:34

ISBN PDF 978-952-287-737-6 ISSN PDF 2342-6799

URN-osoite http://urn.fi/URN:ISBN:978-952-287-737-6

Sivumäärä 175 Kieli suomi

Asiasanat tutkimus, tutkimustoiminta, nuoret, rikokset, palvelut

Tiivistelmä

Nuoruusikä on ihmisen elämänkaaressa rikosaktiivista aikaa. Tavallisesti rikollisuus on ohimenevä vaihe
ja rikokset vähäisiä. Toistuva ja vakava rikollisuus sen sijaan kasautuu pienelle joukolle nuoria. Suomessa
ei juuri ole tutkimustietoa rikollisuutta ehkäisevien toimenpiteiden vaikuttavuudesta. Neliosaisessa
tutkimushankkeessa 1) suoritettiin systemaattinen laadullinen kirjallisuuskatsaus toimenpiteiden
vaikuttavuuden ja kustannushyötyjen tutkimuksesta 2) kartoitettiin nuorten rikoksiin puuttumisen käytäntöjä
Suomessa puhelinhaastatteluiden avulla, 3) perehdyttiin etnografisesti neljän kaupungin toimintamalleihin ja
4) selvitettiin mahdollisuuksia rekisteripohjaiseen kustannusvaikutusten analyysiin.

Kirjallisuuskatsauksen mukaan pelottelu ja valvonta eivät ole tehokkaita, osalle nuorista riittää kevyt
puuttuminen, kuten puhuttelu, ja laajat, pitkäkestoiset interventiot tulisi kohdistaa nuoriin, joiden riski uusia
rikoksia on suuri. Perhettä osallistavien psykososiaalisten ja terapeuttisten menetelmien vaikuttavuudesta
on tutkimusnäyttöä. Suomalaisten käytäntöjen tarkastelu osoittaa, että systematisoidut mallit keskittyvät
varhaiseen puuttumiseen, kuten ensikertalaisten puhuttamiseen ja arviointiin. Rikosten uusijoiden ja
vakavammin oireilevien kohderyhmää ei ole huomioitu, eikä rikosten jättämistä tukevia menetelmiä
ole kehitetty riittävästi. Rikosoikeuden ja lastensuojelun prosesseja ei aina soviteta yhteen nuoren edun
mukaisesti, koska nuoren palvelukokonaisuudella ei ole selkeää vastuutahoa. Haastatellut nuoret kokevat, että
tukipalveluja on niukasti.

Vankempaa tukea tarvitseville nuorille tulisi systemaattisemmin kehittää pitkäkestoisia palveluita ja vahvistaa
nuorisososiaalityötä. Eri toimialojen työtä tulisi koordinoida ja vastuunjakoa selkeyttää. Vaikuttavia ja
kustannustehokkaita palveluita tulee etsiä suunnitelmallisen kokeilutoiminnan avulla, joissa kiinnitetään
huomiota toimintamallien laadukkaaseen implementointiin.

Tämä julkaisu on toteutettu osana valtioneuvoston selvitys- ja tutkimussuunnitelman toimeenpanoa.
(tietokayttoon.fi) Julkaisun sisällöstä vastaavat tiedon tuottajat, eikä tekstisisältö välttämättä edusta
valtioneuvoston näkemystä.

Kustantaja Valtioneuvoston kanslia

Julkaisun myynti/
jakaja

Sähköinen versio: julkaisut.valtioneuvosto.fi
Julkaisumyynti: julkaisutilaukset.valtioneuvosto.fi

http://urn.fi/URN:ISBN:978-952-287-737-6
https://julkaisut.valtioneuvosto.fi/
http://julkaisutilaukset.valtioneuvosto.fi/Etusivu

Presentationsblad

Utgivare Statsrådets kansli 25.4.2019

Författare Lotta Haikkola, Noora Hästbacka & Elina Pekkarinen (red.)

Publikationens titel
Vem reagerar på brott begångna av unga?
Synpunkter på tjänster av professionella och unga samt ur ett kostnadsperspektiv.

Publikationsseriens
namn och nummer

Statsrådets publikationsserie för utrednings- och forskningsverksamheten
2019:34

ISBN PDF 978-952-287-737-6 ISSN PDF 2342-6799

URN-adress http://urn.fi/URN:ISBN:978-952-287-737-6

Sidantal 175 Språk finska

Nyckelord forskning, forskningsverksamhet, unga, brott, tjänster

Referat

Ungdomsåldern är en brottsutsatt period i människans livscykel. Normalt är brottslighet en förbigående
period och brotten är ofta små. Däremot begås upprepade och allvarliga brott av en liten skara unga
personer. I Finland finns det väldigt lite forskning om de brottsförebyggande åtgärdernas effekter. I ett fyrdelat
forskningsprojekt 1) utförde man en systematisk kvalitativ litteraturöversikt av forskningen i åtgärdernas
effektivitet och deras kostnadsfördelar, 2) kartlade man finländsk praxis för ingripande i brott begångna av
unga genom telefonintervjuer, 3) satte man sig in etnografiskt i fyra städers operativa modeller och 4) utredde
man möjligheter till en registerbaserad analys av kostnadskonsekvenserna.

Enligt litteraturöversikten är hot och övervakning inte effektiva metoder. För en del unga räcker det med lätt
ingripande, såsom samtal, och omfattande långvariga interventioner borde riktas mot unga med hög risk
för återfall i brott. Det finns vetenskapliga belägg för involverande psykosociala och terapeutiska metoders
effektivitet. Granskningen av finländsk praxis visar att systematiska modeller fokuserar på tidigt ingripande,
såsom samtal med och bedömning av förstagångsförbrytare. Den målgrupp som återfaller i brott och har
större problem har inte beaktats, och de metoder som stöder ett laglydigt liv har inte utvecklats tillräckligt.
Processerna i brottmål och barnskyddet anpassas inte alltid till ungas intressen, eftersom det inte finns en
entydig ansvarig part för servicehelheten. De unga som intervjuats anser att det finns för få stödtjänster.

Det gäller att mer systematiskt utveckla långvariga tjänster för unga som behöver starkare stöd och stärka det
sociala arbetet bland unga. Arbetet inom olika sektorer bör samordnas och ansvarsfördelningen förtydligas.
Resultatbringande och kostnadseffektiva tjänster bör utvecklas med hjälp av planmässig experimentell
verksamhet som fäster uppmärksamhet vid en högkvalitativ implementering av de operativa modellerna.

Den här publikation är en del i genomförandet av statsrådets utrednings- och forskningsplan. (tietokayttoon.fi)
De som producerar informationen ansvarar för innehållet i publikationen. Textinnehållet återspeglar inte
nödvändigtvis statsrådets ståndpunkt

Förläggare Statsrådets kansli

Beställningar/
distribution

Elektronisk version: julkaisut.valtioneuvosto.fi
Beställningar: julkaisutilaukset.valtioneuvosto.fi

http://urn.fi/URN:ISBN:978-952-287-737-6
https://julkaisut.valtioneuvosto.fi/
http://julkaisutilaukset.valtioneuvosto.fi/Etusivu

Description sheet

Published by Prime Ministers’ Office 25 April .2019

Authors Lotta Haikkola, Noora Hästbacka & Elina Pekkarinen (eds.)

Title of publication
Who will respond to crimes committed by young people?
Services seen from the perspectives of professionals, young people and costs.

Series and publication
number

Publication series of the Government’s analysis, assessment and research
2019:34

ISBN PDF 978-952-287-737-6 ISSN (PDF) 2342-6799

Website address
(URN)

http://urn.fi/URN:ISBN:978-952-287-737-6

Pages 175 Language Finnish

Keywords research, research activities, young people, crime, services

Abstract

People are most prone to committing crimes during adolescence. Usually this is a passing phase and the
crimes are minor. However, among all young people, a small group commits most of the serious and repeated
crimes. There is little research information in Finland on the effectiveness of measures intended to prevent
crime. In this four-part research project, 1) a systematic qualitative literature review was carried out on research
into the effectiveness of measures and cost benefits, 2) intervention practices related to crimes committed
by young people were examined in Finland by means of phone interviews, 3) operating models were studied
ethnographically in four towns, and 4) opportunities for a register-based analysis of cost effects were explored.

According to the results of the literature review, intimidation and control are not effective. Some young people
only need a minor intervention, such as a serious discussion, while extensive long-term interventions should be
targeted at young people with a high risk of repeated criminal acts. Research has proved that psychosocial and
therapeutic methods that facilitate family participation are effective. The examination of Finnish practices shows
that systematic models focus on early intervention, such as serious discussions with first-timers and evaluations.
The target group of repeat offenders and young people with the strongest tendencies to act criminally has been
overlooked, and methods to help young people leave crime have not been developed sufficiently. Criminal
procedures and child protection processes are not always integrated with the young person’s best interests in
mind, as clear overall responsibility for services for young people has not been assigned to any party. The young
people who were interviewed felt that there were few support services available.

Long-term services for young people in need of stronger support should be developed more systematically,
along with the facilitation of youth social work. Work in various sectors should be coordinated, and the division
of responsibilities should be clarified. Effective, cost-efficient services must be sought through systematic
experimentation, with special attention being paid to the high-quality implementation of operating models.

This publication is part of the implementation of the Government Plan for Analysis, Assessment and Research.
(tietokayttoon.fi) The content is the responsibility of the producers of the information and does not necessarily
represent the view of the Government.

Publisher Prime Ministers’ Office

Distributed by/
Publication sales

Online version: julkaisut.valtioneuvosto.fi
Publication sales: julkaisutilaukset.valtioneuvosto.fi

http://urn.fi/URN:ISBN:978-952-287-737-6
https://julkaisut.valtioneuvosto.fi/
http://julkaisutilaukset.valtioneuvosto.fi/Etusivu

Sisältö

Esipuhe	 	 ...	 11

Elina Pekkarinen, Lotta Haikkola, Noora Hästbacka, Hannu Karhunen ja Anton Schalin

1 	 Johdanto	 ...	 13
1.1 	 Tutkimus ja sen tavoitteet lyhyesti..	 13
1.2 	 Nuorten rikollisuus ja siihen puuttuminen...	 15

1.2.1 	 Nuoret ja rikollisen käyttäytymisen esiintyvyys...	 15
1.2.2 	 Nuorten rikollisuuden taustatekijöitä ..	 17
1.2.3 	 Nuorten rikollisuuteen puuttumisen järjestelmä ja esimerkkejä puuttumisen keinoista .	 19
1.2.4 	 Nuorten rikoksiin puuttumisen periaatteet Suomessa...	 21

Anton Schalin

2 	 Kansainvälinen kirjallisuuskatsaus puuttumisen malleista,
	 niiden vaikuttavuudesta ja kustannushyödyistä ...	 24

2.1 	 Katsauksen merkitys..	 24
2.2 	 Tutkimuskysymykset...	 25
2.3 	 Systemaattinen kirjallisuuskatsaus ja sen toteuttaminen...	 25

2.3.1 	 Sisäänottokriteerit..	 25
2.3.2 	 Tietolähteet, hakustrategia ja tutkimukseen valitut artikkelit..	 27

2.4 	 Tulokset...	 28
2.4.1 	 Interventiot...	 28
2.4.2 	 Jälkihoito...	 42
2.4.3 	 Kustannusarviot..	 43

2.5 	 Yhteenveto ...	 47

Noora Hästbacka ja Lotta Haikkola

3 	 Rikoksiin puuttumisen kenttä ja toimintamallien kartoitus kunnissa	 50
3.1 	 Kuntakartoituksen tavoite ja toteutus...	 50
3.2 	 Rikoksiin puuttumisen käytännöt..	 52

3.2.1 	 Toimintamallit ja rikoksiin puuttumisen järjestäminen...	 52
3.2.2 	 Rikoksiin puuttumisen vaihtelu: alueelliset erot, ikäryhmittäinen jaottelu
	 ja kohderyhmät ..	 54

3.3. 	 Rikoksiin puuttuvien käytäntöjen organisointi ...	 57
3.3.1. 	 Tapauskohtainen ja organisaatiolähtöinen perustyö..	 58
3.3.2. 	 Systematisoidut yhteistyön muodot ja ensimmäisiin rikoksiin puuttuminen.......................	 60

3.4. 	 Työntekijöiden näkemyksiä yhteistyöverkostojen toimivuudesta
		 ja kehittämistarpeista...	 63

3.5 	 Yhteenveto ...	 66

Noora Hästbacka ja Lotta Haikkola
4 	 Rikoksiin puuttuminen katutason toiminnassa ..	 68

4.1 	 Kenttätyön toteuttaminen..	 68
4.2. 	 Neljän kunnan mallit...	 72

4.2.1 	 Oulun Nuorisorikostutkintaryhmä..	 72
4.2.2 	 Päijät-Hämeen Ankkuri-tiimi...	 74
4.2.3 	 Kotkan Nuorten tiimi...	 76
4.2.4 	 Helsingin järjestötoimijat: Kriminaalihuollon tukisäätiön nuorten toimintakeskus.........	 79
4.2.5 	 Helsingin järjestötoimijat: Aseman Lapset ry:n Bunkkeritiimi...	 81
4.2.6 	 Neljän kunnan mallit vertailussa: tavoitteet, interventiotyyppi ja yhteenveto....................	 83

4.3 	 Toimintamallien periaatteita: Rikoksiin vastaamisen vaiheet ja tuki............................	 87
4.3.1 	 Puhuttelut ja sovittelu minimaalisina rikoksiin puuttumisen keinoina..................................	 87
4.3.2 	 Puuttuminen nuoren tilanteeseen: tukimuodot ja palvelujärjestelmän käytännöt	 92
4.3.3 	 Esimerkkejä nuoren saamasta tuesta ...	 99
4.3.4 	 Toimintamallit suomalaisessa rikos- ja palvelujärjestelmässä ...	 105

4.4 	 Työntekijöiden kokemuksia ja käsityksiä palvelujen järjestämisestä	 107
4.4.1 	 Nuoruuden elämänvaiheen ymmärtäminen, rinnalla kulkeminen ja luottamus	 107
4.4.2 	 Työn keskittäminen ja monialaiset tiimit ..	 110
4.4.3 	 Työn johtaminen, arviointi ja kehittäminen..	 114

4.5 	 Nuorten kokemuksia ja näkökulmia viranomaisten kohtaamiseen..............................	 116
4.5.1 	 Nuorten taustat ja tarinat itsestään..	 117
4.5.2.	 Kokemuksia interventioista – toiselle ymmärrystä ja toiselle kontrollia?..............................	 120
4.5.3. 	 Rikosten jättäminen...	 125

4.6 	 Yhteenveto ...	 127

Hannu Karhunen

5 	 Kuvailevia havaintoja Oulusta ja suuntaviivoja vaikuttavuus-
	 ja kustannushyötyanalyyseihin ...	 129

5.1 	 Havaintoja ja suosituksia rekisteriaineiston perusteella...	 129
5.1.1 	 Kuvailevia havaintoja rikoksin oireilevista nuorista Oulun alueelta...	 130

5.2 	 Vaikuttavuus- ja kustannushyötyanalyysit..	 136
5.2.1 	 Vaikuttavuusarviointien ja valmistelun yhteensovittaminen...	 137
5.2.2 	 Kokeilut ja lainsäädäntö..	 138

5.3 	 Kokeilu satunnaistetulla kenttäkokeella ...	 141
5.3.1 	 Oireilevat nuoret ja satunnaistaminen..	 141
5.3.2 	 Kokeilu ja etukäteissuunnitelma..	 142

5.4 	 Toimenpiteiden vaiheistaminen ..	 143
5.5 	 Suosituksia uuden palvelun kokeilua varten..	 146
5.6 	 Suosituksia tilastoaineistojen kehittämistä varten...	 147

Lotta Haikkola ja Noora Hästbacka

6 	 Johtopäätökset ja suositukset ...	 149
6.1 Johtopäätökset ..	 149
6.2 Suositukset: Miten kehittää toimintakenttää...	 155
6.3 Ehdotus palvelujen järjestämiseksi ...	 157

Liitteet		 ...	 160
Liite 1. Kirjallisuuskatsauksen hakulausekkeet...	 160
Liite 2. Tutkimuskatsauksen tiedonkeruulomake..	 162
Liite 3. Tutkimuskatsauksen aineisto...	 164
Liite 4. Kartoitukseen valikoituneet kunnat...	 167
Liite 5. Kuntakartoituksen tiedonkeruulomake...	 169

Lähteet	 ...	 171

11

KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

E S I P U H E

Nuorten rikollisuus on vähentynyt Suomessa. Vaikka yhä harvemmat nuoret syyllistyvät
vakaviin rikoksiin, toistuva rikollisuus kasautuu pienelle joukolle nuoria. Toistuva rikoskäyt-
täytyminen on yhteydessä laaja-alaisiin ongelmiin monilla elämän osa-alueilla, kuten risti-
riitoihin perheessä, koulun keskeyttämiseen, päihteiden käyttöön ja elämänhallinnan heik-
kenemiseen. Näiden nuorten osalta voidaan puhua rikoksilla oireilusta. Tämä pieni joukko
putoaa usein palveluiden piiristä. Tästä seuraa nuorten polarisoitumista, joka syventää
eriarvoisuutta nuorisoikäisten välillä, sillä rikoksia tekevät nuoret ovat marginaalisessa
asemassa myös ikätovereittensa joukossa. Nuorten rikollisuus aiheuttaa välittömiä talou-
dellisia kustannuksia ja inhimillistä kärsimystä, mutta se on myös yhteydessä aikuisuuden
rikosuraan: valtaosa aikuisista taparikollisista on jo nuorena oireillut rikoskäyttäytymisellä.
Rikoksilla oireilevien nuorten aiheuttamat kustannukset eivät rajoitu vain nuoruuteen,
sillä jos ilmiöön ei puututa, nämä nuoret ajautuvat suurella todennäköisyydellä rikosuralle
aikuisina. Riskinuorten tunnistaminen ja ohjaaminen pois rikoksista estää ennalta rikoski-
erteiden muodostumista, ehkäisee rikosten uhriksi joutumista ja aiheuttaa yhteiskunnalle
merkittäviä säästöjä.

Nuorisotutkimusseuran toteuttaman Nuorten rikollisuuden ehkäisy nuorten, ammatti-
laisten ja kustannusten näkökulmista -hankkeen tavoitteena oli tuottaa tietoa siitä, millai-
sia erilaisia tapoja kunnissa on puuttua nuorten rikoksiin, ja kertoa joidenkin valikoitujen
toimintamallien sisällöistä. Näiden lisäksi raportissa kuvataan laajan kirjallisuuskatsauksen
avulla kansainvälisiä keinoja rikoksiin puuttumisesta sekä avataan kustannusvaikuttavuus-
arvioinnin tärkeyttä mallien toimeenpanossa.

Nuorten rikollisuuden ehkäisy nuorten, ammattilaisten ja kustannusten näkökulmista
-hanke kohdentuu esimerkillisesti Valtioneuvoston päätöksentekoa tukevan selvitys- ja
tutkimussuunnitelman tavoitteisiin. Tutkimus tuotti monitieteistä, hallinnonrajat ylittävää
seuranta- ja arviointitietoa, jota hyödynnetään Valtioneuvoston 5.10.2017 hyväksymän
Sisäisen turvallisuuden strategian toimeenpanossa, kehitettäessä toimintamallia rikoksilla
oireileville nuorille.

12

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

Tutkimushankkeen ohjausryhmässä ovat toimineet Minna Piispa ja Saija Sambou oikeus-
ministeriöstä, Heidi Kankainen sisäministeriöstä (kevät 2018), Elina Palola sosiaali- ja ter-
veysministeriöstä ja Tuula Tiainen ympäristöministeriöstä.

Kiitämme kaikkia tutkimukseen osallistuneita haastateltavia ja ohjausryhmän jäseniä tär-
keästä panoksestanne. Erityiskiitokset kuuluvat tutkijatiimille – Lotta Haikkolalle, Noora
Hästbackalle, Hannu Karhuselle, Elina Pekkariselle ja Anton Schalinille – jotka toteuttivat
tämän haastavan tutkimushankkeen.

Minna Piispa
Neuvotteleva virkamies
Oikeusministeriö

13

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

1 	 Johdanto

1.1 	 Tutkimus ja sen tavoitteet lyhyesti

Nuoruusikä on ihmiselämän rikosaktiivisinta aikaa. Huomattava osa nuorista syyllistyy jo-
honkin lainvastaiseen tekoon. Vuonna 1997 syntyneiden kohortissa 5,2 prosenttia tytöistä
ja 19,5 prosenttia pojista oli saanut joko tuomion tai rangaistusmääräyksen 18 vuoden
ikään eli vuoden 2015 loppuun mennessä (Ristikari ym. 2018). Nuorisorikollisuuskyselyi-
den mukaan nuoret syyllistyvät lainvastaisiin tekoihin ja normirikkomuksiin vielä huomat-
tavasti yleisemmin (Näsi 2016). Kahden viime vuosikymmenen aikana nuorten tekemät
rikokset ovat kuitenkin kaiken kaikkiaan vähentyneet, ja vain harvat nuoret syyllistyvät
vakaviin tai toistuviin rikoksiin. Rikollinen käyttäytyminen voi heijastaa ongelmallista elä-
mäntilannetta, ja sillä on yhteys periytyvään huono-osaisuuteen. Rikollisuuden taustalla
vaikuttavat monitasoiset tekijät, joten myös ratkaisut vaativat pitkäaikaista työskentelyä
yhtäaikaisesti eri elämänalueilla.

Vuonna 2017 valtioneuvoston hyväksymän Sisäisen turvallisuuden strategian päämääränä
on estää syrjäytymistä ja luoda rikollisuuden vähentämisen toimintamalli, jossa puutu-
taan syrjäytymiskehitykseen varhain, huomioidaan yksilölliset tuen tarpeet ja sovitetaan
koordinoidusti yhteen eri viranomaisten toiminnot ja palvelut (Hyvä elämä… 2017, 40 -
41). Rikollisen elämäntavan ehkäisy olisi aloitettava varhain, mieluiten jo nuoruusiässä, ja
rikollisuuteen puuttuvia toimenpiteitä olisi suunnattava erityisesti siihen pieneen jouk-
koon nuoria, joille kasautuu rikollista käyttäytymistä, muita normirikkomuksia ja sosiaalisia
ongelmia. Tällä hetkellä nuorisorikollisuutta vähennetään ja nuorten syrjäytymistä ehkäis-
tään erilaisilla hankkeilla ja viranomaisten tukitoimilla, mutta tietoa niiden muodoista, toi-
minnasta ja vaikuttavuudesta on saatavilla vain vähän.

Erilaisia toimenpiteitä arvioiva tutkimus on välttämätöntä, sillä toimenpiteillä voi olla paitsi
suotuisia tai neutraaleja, myös haitallisia vaikutuksia. Kriminologian klassikoiksi ovat nous-
seet nuorisorikollisuutta torjuvat toimenpiteet, joiden tutkimuksissa todettiin lisänneen
rikoskäyttäytymistä päinvastaisista tavoitteista huolimatta. Sosiaalityöpainotteisen Cam-
bridge-Somerville -ohjelman tavoitteet vesittyivät, kun vertaisryhmän seurassa vietetyt

14

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

kesäleirit saivat nuoret samastumaan rikolliseen viiteryhmään. Samoin pelotevaikutukseen
perustuneella Scared Straight -ohjelmalla ja sen eri muunnoksilla on joissain tutkimuksissa
todettu olevan haitallisia seurauksia. (Kivivuori ym. 2018, 366 - 367.) Kun erilaisia toimen-
piteitä luodaan ja sovelletaan ilman tutkimustietoa, seuraukset voivat siis kääntyä hyviäkin
tarkoituksia vastaan.

Nuorten rikollisuuden ehkäisy nuorten, ammattilaisten ja kustannusten näkökulmista (Nuri)
-hankkeen tavoitteena on ollut monitahoinen ja eri tieteenalojen lähestymistapoja yhdis-
tävä tutkimus. Tutkimuksessa tavoitteena oli laajentaa ymmärrystä rikoksiin puuttumisen
keinoista ja vaikuttavuudesta kansainvälisen kirjallisuuskatsauksen avulla. Samalla tavoite
oli perehtyä rikoksiin puuttumisen ja nuorten tuen malleihin ja käytäntöihin Suomen kun-
nissa ja ammattilaisten ja nuorten kokemuksiin erilaisista toimenpiteistä ja tukipalveluista.
Lisäksi tavoitteena oli määritellä, miten toimenpiteiden vaikuttavuutta ja kustannushyö-
tyjä voitaisiin parhaiten arvioida. Tutkimuksen pohjalta on luotu alustava malli nuorten
rikoskäyttäytymiseen puuttumisen ja tukitoimien ja palvelujen järjestämisen perustaksi.

Tutkimuksen ovat toteuttaneet sosiologian, sosiaalipsykologian, sosiaalityön ja taloustie-
teen tieteenaloja edustavat tutkijat sekä yksi toimittaja. Tutkimus koostui neljästä osateh-
tävästä: kansainvälisen tutkimustiedon kokoaminen (1), suomalaisten toimintamallien ja
käytäntöjen kartoitus (2), kokemustason vaikuttavuustiedon kerääminen (3) ja askelmer-
kit toimenpiteiden vaikuttavuuden ja kustannushyötyjen analyysiin ja alustava rikosoirei-
lun taustoja kartoittava, rekisteritietoihin pohjaava analyysi (4). Eri osatehtävät valottavat
nuorten rikollisuuteen puuttumisen kenttää ja käytäntöjä eri näkökulmista. Osatehtävien
avulla tuotettiin tietoa siitä, minkälaisia yksilöllisiä, sosiaalisia, kulttuurisia ja palvelujärjes-
telmän organisoinnin tekijöitä toimenpiteisiin liittyy sekä millä tavoin rikoksia ehkäistäisiin
ja niihin puututtaisiin mahdollisimman tehokkaasti.

Hanke toteutettiin osana valtioneuvoston tutkimus- ja selvitystoimintaa (VN TEAS) ajalla
1.2.2018–30.4.2019 Nuorisotutkimusverkoston (NTV) ja Palkansaajien tutkimuslaitoksen
(PT) yhteistyönä. Hankkeen johtajana toimi Elina Pekkarinen Nuorisotutkimusverkostosta.
Tutkijoina olivat Lotta Haikkola, Anton Schalin ja Noora Hästbacka (NTV) sekä Hannu Kar-
hunen (PT). Lisäksi hankkeessa työskenteli toimittaja Terhi Hautamäki. Hankkeen ohjaus-
ryhmään kuuluivat Minna Piispa, OM (pj), Elina Palola, STM, Tuula Tiainen, YM ja Saija Sam-
bou, OM sekä Heidi Kankainen, SM (ajalla 1.2.2018–10.8.2018).

Raportissa esitetään tutkimuksen vaiheet sekä tulokset ja vastataan seuraaviin kysymyk-
siin:

1.	 Millaiset toimintamallit ja interventiot ovat vaikuttavia ja kustannus-
tehokkaita kansainvälisen tutkimuskatsauksen perusteella?

15

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

2.	 Millaisia nuorten rikoksiin puuttumisen toimintamalleja Suomessa
on, ja miten puuttuminen on järjestetty?

3.	 Miten nuori ohjataan tuen piiriin, ja miten yksilöllisiä tuen tarpeita
kartoitetaan ja huomioidaan? Miten palveluja voidaan kehittää?

4.	 Millaisia kokemuksia nuorilla ja heidän kanssaan työskentelevillä
ammattilaisilla on erilaisista toimintamalleista, palveluista ja tukitoi-
mista?

5.	 Miten toimenpiteiden vaikuttavuutta ja kustannustehokkuutta voi-
daan tarkastella?

Tutkimushankkeen tavoitteena on vastata tutkimuskysymyksiin nuorisotutkimuksen kei-
noin ja avartaa ymmärrystä siitä, miten nuorisorikollisuutta ehkäistään ja siihen puutu-
taan tehokkaasti ja miten toimenpiteet olisi syytä kohdentaa. Nuorten rikostentekijöiden
kanssa työskentelyyn liittyy useimmiten jonkinlainen rikosoikeudellinen prosessi, eikä
rikosoikeudellista seuraamusta ja muuta nuorille suunnattua tukea voi kokonaan erottaa
toisistaan. Tässä raportissa pyritäänkin tarkastelemaan näiden prosessien yhteensovitta-
mista eli selvittämään tekoon ja nuoren tilanteeseen puuttumista kokonaisvaltaisesti.

1.2 	 Nuorten rikollisuus ja siihen puuttuminen
1.2.1 	 Nuoret ja rikollisen käyttäytymisen esiintyvyys
Nuoruusikä on ihmisen elämänkaaressa rikosaktiivisinta aikaa. Eniten rikoksia tekevät
18-vuotiaat, minkä jälkeen rikoskäyttäytyminen alkaa tasaisesti vähentyä. Tämä ns. ikä-ri-
koskäyrä on samanmallinen eri yhteiskunnissa ja eri aikakausina, joskin yhteys riippuu
jossain määrin rikoslajeista. Myös rikosten uhriksi joutuminen noudattelee tätä ikä-rikos-
käyrää: nuoret joutuvat yleisimmin rikoksen uhreiksi. (Kivivuori ym. 2018, 114–115.) Nuo-
risorikollisuuskyselyiden perusteella tiedetään, että huomattava osa nuorista syyllistyy
elämänsä aikana johonkin kiellettyyn tai lainvastaiseen tekoon. 40 prosenttia 15–16-vuo-
tiaista kertoi elämänsä aikana syyllistyneensä humalajuomiseen, 30 prosenttia vahin-
gontekoon, 29 prosenttia näpistykseen ja peräti 65 prosenttia verkkoaineistojen luvatto-
maan lataamiseen (Näsi 2016, 5). Viidennes nuorista kertoi osallistuneensa tappeluun ja
15 prosenttia pahoinpitelyyn (mt.). Kuviossa 1 on esitetty rekisteriaineistoihin perustuen
18 ikävuoteen mennessä tuomion tai rangaistusmääräyksen saaneiden osuus ikäryhmistä
(2004–2016). Useimmille nuorille kielletyt teot ovat kuitenkin satunnaisia, ja vaikka rikok-
set toistuisivat, vaihe menee ohi nopeasti (Elonheimo 2010; Kivivuori & Honkatukia 2006;
Salmi 2004; Muncie 2014). Nuoret tekevät rikoksia usein ajattelemattomuuttaan ja ryhmä-
paineen vuoksi, mutta toisinaan rikollinen käyttäytyminen heijastaa nuoren ongelmallista
elämäntilannetta laajemminkin. Uusiutuva rikollisuus voi olla kytköksissä sukupolvelta
toiselle siirtyvään huono-osaisuuteen, jengiytymiseen ja välinpitämättömyyteen yhteisön

16

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

normeista. Taustatekijöistä riippumatta rikollisuus aiheuttaa paitsi inhimillistä kärsimystä
ja koettua turvattomuutta, myös tuntuvia taloudellisia kustannuksia. Nuorten normirikko-
mukset herättävät herkästi myös moraalista paheksuntaa ja jopa paniikkia. Tämän vuoksi
nuorisorikollisuus on kautta historian ollut merkittävä nuoriso- ja sosiaalityön toimenpitei-
den kohde. (Pekkarinen 2010.)

0

5

10

15

20

25

0

5

10

15

20

25

 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Paneeli A: 18-vuotiaat pojat

Paneeli B: 18-vuotiaat tytöt

 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Tuomiot ja rangaistusmääräykset yhteensä Rikesakot

Kuvio 1.  Tuomion tai rangaistusmääräyksen saaneiden osuus kohortista 18 ikävuoteen mennessä
(2004–2016). Kohortit 1987 ja 1997 sattuvat kuviossa vuosiin 2005 ja 2015 kohdalle. Lähde:
Tilastokeskuksen kokonaisaineistot.

17

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

Nuorten tekemät rikokset ovat kuluvana vuosikymmenenä vähentyneet, ja nuorista vain
harvat syyllistyvät vakaviin rikoksiin. Harvat nuoret myöskään tekevät rikoksia toistuvasti,
paljon ja pitkäkestoisesti (Nuorten kokonaisrikollisuus 1996–2016; Näsi 2016). Rikollinen
käyttäytyminen tyypillisesti kasautuu. Rikostilastoja tutkimalla on havaittu, että rikosaktii-
visin kolme prosenttia miehistä tekee lähes puolet kaikista rikoksista (Kivivuori ym. 2018,
118–120). Henrik Elonheimon tutkimuksessa noin 4 prosenttia tutkituista nuorista oli
epäiltynä 72 prosentissa poliisin rikosilmoitusrekisteriin ilmoitetuista rikoksista (Elonheimo
2010). Kiinnostavaa on, että naisilla rikokset kasautuvat vielä tätäkin voimakkaammin: yksi
prosentti naisista teki 56 prosenttia kaikista naisten tekemistä rikoksista (Kivivuori ym.,
2018, 120). Nuorille tehdyn kyselytutkimuksen mukaan noin 6 prosenttia nuorista tekee
noin puolet rikoksista. Samalla rikoksista täysin pidättäytyvien nuorten osuus on kasvanut,
ja noin puolet nuorista kertoo, ettei ole tehnyt koskaan yhtään rikosta (Salmi 2009). Tämä
polarisaatioksi kutsuttu ilmiö syventää nuorisoikäisten eriarvoisuutta, sillä rikoksia tekevät
nuoret ovat marginaalisessa asemassa myös ikätovereittensa joukossa.

Rikollisuus uhkaa nuorten hyvinvointia yhtäaikaisesti usean mekanismin kautta. Toistuva
rikollisuus on yhteydessä heikkoon asemaan niin perhe-elämässä, koulutuksessa, ter-
veydessä, vapaa-ajalla kuin työelämässä. Rikoksia tekevät nuoret ovat muita useammin
rikosten uhreina, ja ilmiöön liittyvät usein päihteet. Lastensuojelun toimenpiteenä kodin
ulkopuolelle sijoitetut tai sijaishuollossa olleet nuoret ovat muita ryhmiä taipuvaisem-
pia rikollisuuteen niin nuoruudessa kuin aikuisiällä (Ristikari ym. 2018; Ristikari ym. 2016).
Kansalaisten asenteet rikollisia kohtaan ovat jyrkentyneet, mikä vaikeuttaa irrottautumista
rikoksia tekevistä ryhmistä. Rikoksiin toistuvasti syyllistyviä nuoria uhkaa moninkertainen
syrjäytyminen ja pysyvä leimautuminen, jonka seuraukset voivat jatkua läpi elämän. Kun
ehkäistään nuorisorikollisuutta tai puututaan siihen, onkin ensiarvoisen tärkeää kohdistaa
toimenpiteitä siihen joukkoon nuoria, jolle vakavat rikokset kasautuvat, sillä heidän ris-
kinsä ajautua rikolliseen elämäntapaan on suurempi kuin muiden.

1.2.2 	 Nuorten rikollisuuden taustatekijöitä
Nuorten rikollisuudelle, kuten rikollisuudelle ylipäätään, ei ole vain yhtä selittävää tekijää.
Kriminologia selittää rikollista käyttäytymistä useilla tutkimustiedon tukemilla teorioilla.
Yleisesti ottaen kaikissa rikollisuutta selittävissä teorioissa huomioidaan niin yksilökohtai-
set tekijät, kuten perimä ja yksilön temperamentti, sosiaaliset tekijät, kuten ihmissuhteet,
elämänpiiri ja saatu tuki, sekä tilannekohtaiset tekijät. Yksilötason selittävien tekijöiden li-
säksi tunnistetaan lukuisia yhteiskunnan rakenteisiin ja yhteiskunnalliseen tilanteeseen liit-
tyviä tekijöitä. Eri teoriaperinteissä näitä painotetaan eri tavoin. Kriminologisista teorioista
on viime vuosina julkaistu erinomaisia suomenkielisiä yleisteoksia, kuten Janne Kivivuo-
ren Rikollisuuden syyt (2013) sekä Janne Kivivuoren, Mikko Aaltosen, Matti Näsin, Karoliina
Suonpään ja Petri Danielssonin Kriminologia (2018). Nuorisorikollisuudesta julkaistiin Päivi
Honkatukian ja Janne Kivivuoren toimittama teos Nuorisorikollisuus vuonna 2006. Lisäksi

18

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

aiheesta on julkaistu useita yksittäisiä tutkimuksia (esim. Harrikari 2004, Salmi 2004, Savo-
lainen ym. 2006, Elonheimo 2010, Pekkarinen 2010).

Tätä tutkimusta varten tehdyssä kansainvälisessä tutkimuskatsauksessa korostui etenkin
perheen sisäinen dynamiikka. Näkökulma on sikäli rajoittunut, ettei se riittävästi huomioi
yhteiskunnallisia olosuhteita, joissa perheet elävät, tai esimerkiksi nuorten vertaisryhmiä,
koulunkäyntiä ja vapaa-ajanviettotapoja. Perheen merkitystä olisi kuitenkin syytä nostaa
yhteiskunnalliseen keskusteluun nykyistä enemmän myös Suomessa, sillä meillä tunne-
taan huonosti sitä, minkälaiset keinot perheen tukemiseksi voivat ehkäistä nuorisorikol-
lisuutta. Samalla perheiden tukeminen on nostettu keskeiseksi tavoitteeksi esimerkiksi
ajankohtaisessa Lapsi- ja perhepalveluiden muutosohjelmassa (ns. LAPE-kärkihanke). Kan-
sainvälisessä tutkimuskatsauksessa perheen sisäiset ongelmat ja vanhemmuustaidot näyt-
tivät liittyvän keskeisesti nuorten rikoskäyttäytymiseen. Acostan ja kumppanien (2012)
tutkimuksessa havaittiin, että rikoksia uusivat yleisemmin ne nuoret, joiden vanhemmat
kokivat vaikeuksia vanhemmuudessa tai joiden perheen ongelmiin sosiaaliviranomaiset
olivat puuttuneet.

Myös vanhempien vähäinen valvonta ja kommunikaatio nuoren kanssa ovat yhteydessä
nuoren rikoskäyttäytymiseen (Baz & Fernández-Molina, 2017). Eri sukupuoliin perhe liittyy
eri tavoin: McAran ja McVien (2010) laajassa pitkittäistutkimuksessa poikien väkivaltai-
suutta ennakoi vanhempien vähäinen valvonta, kun taas tyttöjen väkivaltaisuutta ennus-
tivat perheen sisäiset kriisit ja vanhempien työttömyys. Vanhempien lisäksi suhde viran-
omaisiin on yhteydessä nuoren rikollisuuteen: negatiiviset näkemykset poliisista ennakoi-
vat rikoskäyttäytymistä (Baz & Fernández-Molina, 2017). Myös suomalaistutkimuksessa on
havaittu viranomaiskielteisyyden yhteys perheen sosiaalisiin ongelmiin ja köyhyyteen (Elo-
vainio & Kortteinen 2013).

Nuoren asuinpaikalla ja vertaisryhmillä on havaittu yhteys rikoksiin, ja aluenäkökulma on-
kin yksi nousevista kriminologisista selitysmalleista (Kivivuori ym. 2018, 210). Vertaisryhmä
on osana useita kriminologisia selitysmalleja: rikosmyönteinen kaveripiiri voi heikentää
itsekontrollia, aiheuttaa painetta, löyhentää sosiaalista kontrollia, johtaa oppimiseen sekä
leimaamiseen. Vertaisryhmistä voi muodostua myös alakulttuureita. Kansainvälisissä tutki-
muksissa havaittiinkin, että rikoksia tekevä kaveripiiri ennustaa vahvasti nuoren rikoskäyt-
täytymistä (Baz & Fernández-Molina, 2017; Calhoun ym. 2001). Acosta ja kumppanit (2012)
havaitsivat, että rikoksiin syyllistyneiden nuorten uusintarikoksia ennustavat paitsi rikoksia
tekevät kaverit, myös sosiaalinen eristyneisyys. Klassiset alakulttuuri- ja leimaamisteoriat
selittävätkin rikollisuutta myös ryhmään kuulumisella ja marginalisaatiolla.

Vielä 1800-luvun lopussa ja 1900-luvun alkupuolella rikollista käyttäytymistä selitettiin
vahvasti perinnöllisillä ominaisuuksilla ja ihmisen luonteenpiirteillä. 1900-luvun puolivä-
lissä sosiaaliset selitysmallit kumosivat yksilölliset teoriat, jotka olivat pitkään epäsuosittuja

19

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

kriminologien keskuudessa (Kivivuori ym. 2018, 42 - 49). Nykyaikaiset tutkimusmenetel-
mät, kuten hienojakoisempi rekisteritutkimusten hyödyntäminen, genetiikka ja aivotutki-
mus ovat kuitenkin johtaneet yksilöllisten selitysmallien uuteen suosioon. Nykyään krimi-
nologisia selitysmalleja luonnehtiikin monitieteisyys (Kivivuori ym. 2018, 61 - 67), jossa eri
selitysmallien vahvuudet ja heikkoudet tunnustetaan ja ilmiöitä pyritään tarkastelemaan
useista näkökulmista erilaisin menetelmin. Nykyään tunnustetaan, että sosiaalisen ympä-
ristön lisäksi rikosten tekemiseen yhdistyvät nuorten yksilölliset piirteet. Calhoun ja kump-
panit (2001) mainitsevat geneettiset eroavuudet, sosiaaliset kyvyt ja elämäntaidot sekä
persoonallisuuteen ja älykkyyteen liittyvät tekijät yksilötason vaikuttimina. Myös kognitii-
visten taitojen ja vinoumien kuten erilaisten keskittymis- ja käytöshäiriöiden sekä oppi-
misvaikeuksien on havaittu olevan yhteydessä taipumukseen syyllistyä rikoksiin (emt.).
Elonheimon (2010) mukaan lapsuuden aikaiset käytösongelmat ja hyperaktiivisuus voivat
ennakoida rikollisuutta nuoruudessa.

Tutkijat ovat pyrkineet etsimään erilaisia tekijöitä, joilla rikollisen käyttäytymisen toden-
näköisyyttä voitaisiin ennustaa ja siten ehkäistä. Esimerkiksi varhain alkavan säännölli-
sen tupakoinnin ja humalajuomisen on havaittu ennakoivan riskiä rikollisuuteen nuoruu-
dessa (Elonheimo, 2010). Syy-seuraussuhteiden tulkinta on kuitenkin aina monella tavoin
epävarmaa. Esimerkiksi Acostan ja kumppanien (2012) tutkimuksessa huumeiden satun-
nainen käyttö ei lisännyt rikollisuuden riskiä. Tämä hieman yllättävä tulos selittyy heidän
mukaansa sillä, että aikaisemmissa tutkimuksissa, joissa yhteys huumeiden käytön ja ri-
kollisuuden välillä on tunnistettu, on tarkasteltu huomattavasti enemmän ja vakavampia
rikoksia tehneitä nuoria. Heillä on myös useammin huumeongelmia. Acostan ja kumppa-
nien tutkimuksessa sen sijaan tutkittavista nuorista vain hyvin pieni osa käytti huumeita
säännöllisesti. Heidän mukaansa satunnainen käyttö ei eronnut käyttämättömyydestä
rikollisuutta selittävänä tekijänä. (Acosta ym. 2012.) Sen sijaan rikosten uhriksi joutumi-
sen havaittiin McAran ja McVien (2010) tutkimuksessa merkittävästi ennakoivan nuorten
väkivaltarikollisuutta. He toteavatkin, että väkivaltaisuus on usein merkki nuoren omista
uhrikokemuksista ja laaja-alaisista psykososiaalisista ongelmista. Tähänkin syy-seuraussuh-
teeseen on suhtauduttava varauksin: mahdollista on, että väkivallan uhriksi joutumisen ja
väkivaltaan syyllistymisen yhteyttä selittävät myös muut tekijät, kuten hakeutuminen väki-
vallalle alttiiseen seuraan ja tilanteisiin.

1.2.3 	 Nuorten rikollisuuteen puuttumisen järjestelmä ja esimerkkejä
puuttumisen keinoista

Alaikäisten tekemien rikosten seuraamuksia säännellään kansainvälisissä ihmisoikeusso-
pimuksissa, sillä lapsilla on YK:n Lapsen oikeuksien sopimuksen mukaan oikeus erityiseen
suojeluun. Rikosoikeudessa on kuitenkin jo kauan ennen kansainvälisiä ihmisoikeusso-
pimuksia tunnistettu ns. doli incapax -periaate, jonka mukaan lapsi on kehittymättömän
moraalikäsityksensä vuoksi kyvytön pahuuteen. Tämä periaate on suojellut lapsia useissa

20

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

maissa jo vuosisatojen ajan. Kansainvälisesti lasten rikosvastuuikä vaihtelee huomatta-
vasti, ja Euroopassakin ikähaitari liikkuu Skotlannin kahdeksasta ikävuodesta Pohjoismai-
den 15 ikävuoteen. Useissa valtioissa on säädetty eri ikärajoja eri rikoksiin usein siten, että
vakavammista rikoksista voi nuorempikin lapsi joutua tuomiolle. (Pekkarinen 2018.)

Lapsen oikeuksien sopimuksessa ja sitä koskevassa yleiskommentissa (nro. 20) sopimus-
valtioita kehotetaan soveltamaan nuoriin kriminaalipolitiikkaa, joka painottaa korjaavaa
oikeutta, diversiota oikeudellisista toimenpiteistä, vaihtoehtoja pidätykselle ja ehkäise-
vää puuttumista. Yleiskommentissa todetaan, että pääpainon tulisi olla kuntoutuksessa ja
yhteiskuntaan sopeuttamisessa, ja nuorten pidättämiseen ja vangitsemiseen tulisi turvau-
tua viimeisenä keinona. Lapsen oikeuksien sopimuksessa valtioita velvoitetaan säätämään
vähimmäisikä, jota nuorempia lapsia ei pidetä kelpoisina rikkomaan rikoslakia. Lisäksi
kielletään kuolemanrangaistukseen ja elinkautiseen rangaistukseen tuomitseminen. Yleis-
kommentissa komitea kehottaa valtioita säilyttämään rikosoikeudellisen täysi-ikäisyyden
18 vuodessa. (YK Lapsen oikeuksien sopimus.) Käytännössä Euroopan maidenkin välillä on
suuria eroja niin rikosvastuuiässä kuin erilaisten rangaistusten soveltamisessa (Pekkarinen
2018).

Yleisesti ottaen lasten ja nuorten rikoksien käsittelyyn luodut institutionaaliset mallit voi
jakaa oikeus- ja huoltomalliin (Pösö 1993). Oikeusmalli kohdistuu lapsen tai nuoren tekoon
ja tekohetkeen, huoltomalli puolestaan lapsen tai nuoren kokonaisvaltaiseen tilanteeseen
ja tuen ja hoidon tarpeeseen. Oikeusmalli, ts. rangaistuksellinen malli, näkee nuoren pää-
asiassa lainrikkojana, joka vastuutetaan rikosoikeudellisessa prosessissa. Huoltomalli, ts.
korjaava malli, sen sijaan kiinnittää huomiota tekijän psykososiaaliseen taustaan, uhrin ko-
kemaan vahinkoon ja uhrin tarpeisiin. Tavoitteena on ohjata nuori sosiaalisen tuen piiriin
pikemmin kuin rikostuomioistuimiin. (Harrikari 2006; Jacobsson ym. 2018; Jehle & al 2008;
Pösö 1993.) On toki huomautettava, että jaottelu on ideaalityyppinen, eivätkä lähesty-
mistavat ole täysin erillisiä. Esimerkiksi rangaistuksellisessakin mallissa nuorten tekijöiden
ikä ja kehitysvaihe otetaan huomioon rangaistuksessa, eivätkä seuraamukset ole välttä-
mättä rankaisevampia tai ankarampia. Usein painotetaan, että kummankin lähtökohtana
on huolto. (Harrikari 2006; Jehle ym. 2008.) Lisäksi huoltomalli voi sisältää nuoren näkö-
kulmasta oikeusmallia ankarampia seuraamuksia: esimerkiksi se, että nuori ei tiedä kuinka
kauan tukitoimet, kuten sijoitus, jatkuvat on oikeusturvakysymys, johon myös oikeusoppi-
neet (Väisänen 2013) ovat kiinnittäneet huomiota (Pekkarinen 2017).

Koska nuoruus on lapsuuden ja aikuisuuden välinen taitekohta, jossa omaksutaan uu-
sia vapauksia ja vastuita, nuoria pyritään kontrolloimaan monin tavoin. Rikollisuuden
– tai siitä uutisoinnin – lisääntyessä on usein julkisesti vaadittu kovempia rangaistuk-
sia (Spencer & Jones-Walker, 2004). Nuoriin on monesti liitetty erilaisia uhkakuvia, jotka
voivat ruokkia tätä ilmiötä (Loeber ym. 2016). Suomessakin on esitetty rikosvastuuikära-
jan poistoa, kun kansanedustaja Jouni Lehtimäen (kok.) aloitteen allekirjoitti peräti 101

21

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

kansanedustajaa 2000-luvun alussa (Lakialoite 160/2001). Aloite ei edennyt, mutta jää suo-
malaiseen kriminologian historiaan esimerkkinä pyrkimyksestä rangaista lapsia nykyistä
varhemmin (Pekkarinen 2018, Harrikari 2008). Yleisenä eetoksena Euroopassa on kuitenkin
ohjata rikoksiin syyllistyneet nuoret erilaisiin rikosoikeudelle vaihtoehtoisiin ohjelmiin, ku-
ten terapeuttisiin interventioihin ja rikossovitteluun (Koehler ym. 2013b). Esimerkiksi Mart-
tunen esittää vuodelta 2006 olevassa artikkelissaan, että vuosituhannen vaihteessa nuor-
ten rikosoikeudelliset seuraamukset Suomessa lievenivät, vaikka yleinen ilmapiiri nuoria
kohtaan kiristyi. Lisäksi nuoria rikoksentekijöitä koskevassa sääntelyssä ja toimenpiteissä
on siirrytty muun sosiaalipoliittisen päätöksenteon mukana korostamaan vaikuttavuuden
arvioinnin tärkeyttä. Kriminologisella kentällä tätä on kutsuttu ”what works” -lähestymista-
vaksi, josta käsillä olevaa tutkimushankettakin voidaan pitää esimerkkinä.

Toisaalta kun tarkastellaan nuorten rikollisuutta ja siihen puuttumista, on hyvä pitää
mielessä, että tekojen ja tapahtumien kehystäminen rikokseksi on jo itsessään arvioiva
ja arvottava reaktio. Nuorten normirikkomuksiin kohdistuvat reaktiot onkin syytä jakaa
virallisiin ja epävirallisiin kontrollitoimiin ja käytäntöihin, joista ensimmäiset tarkoittavat
lain määrittämää valtiovallan kontrollia ja jälkimmäiset tavallisia arkitoimintoja ja yhtei-
söjen itsesäätelyä (Kivivuori ym. 2018.) Alttius ilmoittaa rikoksia viranomaisille on tärkeä
nivelvaihe epävirallisen ja virallisen välissä. Mitä nuorempi tekijä, sitä monimutkaisempaa
tekojen tulkinta on ja sitä todennäköisemmin painottuvat epäviralliset seuraamukset, ku-
ten vanhempien antamat rangaistukset. Virallisen kontrollin kontaktipinnan muodostavat
vartijat, poliisi, sosiaalitoimi ja koulu. (emt., 249–269.) Lastensuojelun historiassa reaktiot
rikolliseen toimintaan ovat vaihdelleet eri aikakausina punitiivisista käytännöistä vahvasti
tukeviin ja ehkäiseviin toimenpiteisiin (Pekkarinen 2010).

1.2.4 	 Nuorten rikoksiin puuttumisen periaatteet Suomessa
Suomen rikoksiin puuttumisen mallin voi lukea huoltomalliksi. Siinä korostuu lapsen tai
nuoren tarve tukeen. Esimerkiksi Tarja Pösö (1993) ja Timo Harrikari (2006) toteavat, että
lastensuojelun rooli on keskeinen. Rikollinen käyttäytyminen onkin yksi peruste lasten-
suojelun tukitoimille ja yksi huostaanoton kriteereistä (Pekkarinen 2010). Ensisijaisia ovat
kuitenkin lastensuojelun avohuollon tukitoimet, ja mahdollisesti laitossijoitukseen johtava
huostaanotto on vasta viimesijainen puuttumisen keino. Lisäksi tässä kartoituksessa käy
ilmi, että ennen lastensuojelun toimenpiteitä voidaan käyttää laajaa joukkoa esimerkiksi
nuorisotoimen ja sosiaalihuollon keinoja. Suomalaisen puuttumisen mallin voi myös kat-
soa järjestelmäperustaiseksi, mikä viittaa siihen, että se ei perustu yksittäisiin interventioi-
hin vaan laajoihin peruspalveluihin.

Kansainvälisesti tarkasteltuna yksittäisiä interventioita on runsaasti (luku 2), mutta suoma-
laisessa mallissa ei painotu yksittäinen interventiotyyppi ja interventioiden identifioiminen

22

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

voi olla jopa hankalaa1. Tämä näkyy esimerkiksi eräässä kansainvälisessä vertailussa, jossa
Suomesta raportoitiin vain kaksi interventiota/toimintamallia (Koehler ym. 2013b). Yksit-
täisten interventioiden sijasta suomalaisessa mallissa pyritään pikemminkin arvioimaan ja
hoitamaan lapsen yksilöllistä tilannetta. Sosiaalihuollon ja lastensuojelun ammattilaisten
rooli painottuu myös arvioinnissa (Harrikari 2006). Yksi keskeinen toimintamalli Suomessa
on kuitenkin Ankkuri-toiminta. Ankkuri on moniviranomaisyhteistyöhön perustuva malli,
joka puuttuu nuorten lieviin rikosiin. Ankkurin toimintaa on tarkasteltu pohjoismaisessa
selvityksessä, jossa sitä verrattiin muiden pohjoismaiden vastaaviin malleihin. Selvityksen
mukaan Ankkuri perustuu muiden pohjoismaisten mallien tapaan moniammatilliseen yh-
teistyöhön ja käytännön työssä syntyneeseen osaamiseen. Selvityksen mukaan osallistujat
voidaan tunnistaa joko tilastoista, ammattilaisten tai perheiden avulla. Toimintaan kuulu-
vat tapaamiset nuoren ja/tai huoltajien kanssa ja ohjaaminen jatkopalveluihin. (Moilanen
ym. 2018; Rikoksentorjunta.fi n.d.; Sisäasiainminiteriö 2013.) Ankkurin vaikuttavuutta ei ole
tutkittu (Moilanen ym. 2018). Tässä tutkimuksessa yhdeksi viidestä lähemmin selvitettä-
vistä malleista valikoitui Päijät-Hämeen Ankkuri-toiminta Lahden kaupungissa.

Koska suomalainen malli on järjestelmäperustainen, rikosoireiluun puututaan pääosin
suomalaisen hyvinvointivaltion palvelujärjestelmässä: peruspalveluissa ja moniamma-
tillisissa yhteistyöverkostoissa. Toisaalta ikärajat säätelevät keskeisesti keinoja. Käytän-
nöt vaihtelevat sen mukaan, onko rikoksesta epäilty 12-, 15- vai 21-vuotias ja millaisesta
rikoksesta hän on epäiltynä. 12-vuotias rikoksilla tai rikkomuksilla oireileva nuori ei ole
rikosvastuullinen, ja hänen kanssaan voidaan työskennellä esimerkiksi nuorisotyön tai so-
siaalihuollon menetelmillä ja viime sijassa lastensuojelun keinoin. 15-vuotias on ylittänyt
rikosvastuun ikärajan ja hänet voidaan tuomita, mutta nuorena rikoksentekijänä häneen
sovelletaan lievempää rangaistusasteikkoa (Niemi 2014). Toisaalta huoltomallin mukaisesti
myös 15-vuotiaan kanssa voidaan työskennellä esimerkiksi sosiaalitoimessa ja viimesi-
jaisesti lastensuojelun keinoin. 21-vuotiasta ei kohdella enää nuorena rikoksentekijänä
(Niemi 2014), eikä häneen voi myöskään kohdistaa lastensuojelun toimenpiteitä. Mahdol-
lista tukea ja palveluita on saatavissa nuorten erityispalveluiden, kuten etsivän nuoriso-
työn ja Ohjaamoiden, nuoriso- tai aikuissosiaalityön, muiden perus- ja erityispalvelujen tai
järjestöjen kautta.

Koska nuorten rikoksiin puuttuminen kytkeytyy peruspalveluihin, puuttumisen tarkaste-
lussa on otettava huomioon niissä tapahtuneet kehityskulut. Peruspalveluja koskevassa
tutkimuksessa ovat viime aikoina korostuneet uuden julkisjohtamisen (New public ma-
nagement, NPM) tuomat muutokset. Uusi julkisjohtaminen on hajauttanut ja projektisoi-
nut palvelujärjestelmää ja tuonut sinne taloudellisuuden, tehokkuuden ja vaikuttavuu-
den mutta myös asiakaslähtöisyyden vaatimuksia. (Kuivalainen ym. 2007). Kun palvelut

1	 Huomaa kuitenkin esimerkiksi vankiloiden huumehoito-ohjelmat, esim. Kaskela & Tourunen (2018).

23

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

on järjestetty hajautetusti, haasteiksi on nähty eriytyminen perus- ja erityispalveluihin ja
rahoituksen monikanavaisuus. Palveluja tutkittaessa on esimerkiksi havaittu, että tieto ei
välttämättä kulje eri palvelujen välillä ja että työntekijät voivat olla epätietoisia siitä, mitä
toisessa palvelussa tapahtuu. Asiakkaalle palvelujärjestelmä voi olla pirstaleinen ja vai-
keasti hahmotettava. Peruspalveluiden järjestäjinä kuntien (tai muiden alueellisten toimi-
joiden, esim. kuntayhtymien) rooli on suuri, ja peruspalveluissa voi olla suurta alueellista
vaihtelua (Aaltonen ym. 2015; Määttä & Keskitalo 2014; Poikonen 2018).

Toinen lasten ja nuorten palveluihin kiinteästi liittyvä, vuosituhannen vaihteen jälkeen va-
kiintunut lähtökohta on niin sanottu varhainen puuttuminen ja siihen kytkeytyvät huolen
ja riskin käsitteet. Varhainen puuttuminen nousi 2000-luvun alussa sosiaalialan ja lapsi- ja
nuorisopolitiikan keskeiseksi toimintaperiaatteeksi, ja sitä kehitettiin ja vakiinnutettiin
useiden hankkeiden ja ohjelmien avulla (Satka 2000). Ennaltaehkäisy on aina ollut keskei-
nen osa hyvinvointivaltion toimintalogiikkaa, mutta varhainen puuttuminen on nähty uu-
denlaisena, riskiyksilöihin tai -alueisiin kohdistuvana politiikkana (mt.).

Rikosprosessi ja lastensuojelu ovat Suomen huoltomalliksi luonnehditussa systeemissä
keskeiset ja toisistaan eriytetyt seuraukset nuorten rikoskäyttäytymiselle. Vaikka nuor-
ten rikostentekijöiden kanssa painotetaan huoltoa, heille koituu useimmiten jonkinlai-
nen rikosoikeudellinen prosessi, joten rikosoikeudellista seuraamusta ja muuta nuorille
suunnattua tukea ei voi kokonaan erottaa toisistaan. Rikoksesta tehdään rikosilmoitus tai
konsultaatio poliisille ja lastensuojeluilmoitus. Näin käynnistyy kaksi itsenäistä prosessia,
jotka ovat eri toimijoiden vastuulla. Rikosoikeudellinen prosessi keskittyy normeja rikko-
viin tekoihin, ja lastensuojelu puolestaan huolehtii lasten oikeuksien ja turvallisen kas-
vuolosuhteiden toteutumisesta. Edellä on kuitenkin kuvattu, että nämä saattavat tietyissä
tilanteissa yhdistyä tavalla, joka nuorelle näyttäytyy jopa kahdentuneena rangaistuksena
(Pekkarinen 2018).

Tässä tutkimuksessa rikosoikeudellista ja huoltoprosessia tarkastellaan osana peruspalve-
luihin pohjautuvaa, monen viranomaisen tai toimijan yhteistyötä. Siinä keskeistä on var-
hainen puuttuminen ja verkostoon kytkeytyvät tiiviisti myös poliisi, oikeuslaitos ja rikos-
seuraamusala. Tarkoitus on selvittää, miten prosesseja sovitetaan yhteen ja miten tekoon
ja nuoren tilanteeseen puututaan kokonaisvaltaisesti. Raportissa huomioidaan myös, että
nuorten rikollisuus ilmiönä on moniulotteinen, mikä tarkoittaa, että vain yhtä puuttumisen
mallia ei voi löytää.

24

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

2 	 Kansainvälinen kirjallisuuskatsaus
puuttumisen malleista, niiden
vaikuttavuudesta ja kustannushyödyistä

Anton Schalin

2.1 	 Katsauksen merkitys

Kun suunnitellaan ja toteutetaan uusia toimintamalleja, on otettava huomioon tutkimus-
näyttö mallien vaikuttavuudesta ja kustannushyödyistä, jotta palvelut vastaavat niille ase-
tettuihin tavoitteisiin. Ilman riittävää tieteellistä pohjaa palvelut eivät välttämättä toteudu
odotetusti, ja ne voivat jopa lisätä uusintarikollisuutta (ks. esim. Cécile & Born, 2009; McAra
& McVie, 2010).

Suomessa nuorisorikollisuudesta ja sen ehkäisystä on tehty tutkimusta erilaisista näkökul-
mista. Esimerkiksi Elonheimo (2010) on tutkinut nuorisorikollisuuteen vaikuttavia tekijöitä
sekä sovittelutoiminnan vaikutuksia Suomessa. Lehti (2017) on selvittänyt rikoksentorjun-
nan kannattavuutta sekä Pohjoismaiden kontekstissa että kansainvälisten tutkimusten
kautta. Kivivuori (2006: 15–55) on tutkinut nuorisorikollisuutta keskittymällä sekä nuorten
asenteisiin, rikoksiin että uhkakokemuksiin. Marttunen (2006: 281–314) puolestaan on tar-
kastellut nuorille suunnattujen rangaistusten kehitystä Suomessa.

Suomessa ei kuitenkaan tämän katsauksen kirjoittamisen aikaan ole julkaistu kansainvälistä
tutkimuskatsausta nuorisorikollisuuteen puuttuvien toimintamallien vaikuttavuudesta ja kus-
tannushyödyistä. Muualla tällaisia katsauksia on julkaistu useita. Tämän katsauksen tarkoitus
on tarkastella interventio-ohjelmia nimenomaan Suomen perspektiivistä. Katsauksen tarkoi-
tus on kontribuoida Suomessa käytävään keskusteluun nuorisorikollisuudesta ja keinoista

25

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

puuttua siihen sekä informoida päätöksentekoa. Nuorisorikollisuus vaatii aktiivisia toimenpi-
teitä, joiden on oltava sekä todistetusti vaikuttavia että taloudellisesti kannattavia.

2.2 	 Tutkimuskysymykset

Tämän katsauksen tarkoitus on vastata kahteen tutkimuskysymykseen:

•	 Minkälaisilla interventioilla ja toimintamalleilla on nuorten uusinta-
rikollisuutta parhaiten vähentävä vaikutus?

•	 Millaisia kustannusvaikutuksia interventioilla on, ja mitä asioita tulee
huomioida tarkasteltaessa toimintamallien kannattavuutta?

Nämä tutkimuskysymykset ovat avoimia sikäli, että tässä vaiheessa ei vielä määritellä tar-
kemmin uusintarikollisuuden laatua tai määrää, eikä kustannusvaikutuksissa oteta kantaa,
miten kustannuksia ja hyötyjä tulisi mitata. Ne toimivat kuitenkin tutkimuskatsausta ohjaa-
vana lukutapana, ja kirjallisuudesta ilmenevät tarkentavat kysymykset ja näkökulmat huo-
mioidaan myöhemmin.

2.3 	 Systemaattinen kirjallisuuskatsaus ja sen toteuttaminen

Tämä katsaus on toteutettu systemaattisena tutkimuskatsauksena. Tiedonhaku on toteu-
tettu läpinäkyvästi ja järjestelmällisesti, joten se on toistettavissa. Tiedonhaun, tutkimus-
ten valikoinnin ja analyysin vaiheet kuvataan yksityiskohtaisesti, ja tutkimusten valinnassa
noudatetaan etukäteen muotoiltuja kriteerejä. Tällä pyritään minimoimaan tutkimusten
valikoimisen ja niistä tehtyjen johtopäätösten vinoumia. Tutkimuskatsauksen tiedonhaku-
ja analyysimenetelmät kuvataan raportissa yksityiskohtaisesti sekä havainnollistetaan vuo-
kaavioiden ja taulukoiden avulla.

2.3.1 	 Sisäänottokriteerit
Katsaukseen valittavat tutkimukset rajattiin 2000-luvulla suomeksi tai englanniksi julkais-
tuihin, vertaisarvioituihin tieteellisiin tutkimuksiin, jotka käsittelevät Euroopassa ja Kana-
dassa käytettyjä nuorisorikollisuuteen puuttumisen interventiomalleja ja kustannusarvi-
oita. Ruotsiksi tai muilla pohjoismaisilla kielillä julkaistuja tutkimuksia olisi ollut kiinnosta-
vaa ottaa mukaan, mutta aikataulusyistä tämä ei ollut mahdollista. Koska toimintamallit
nuorisorikollisuuden ehkäisemiseksi sekä etenkin niistä toteutetut kustannusarviot ovat
hyvin yhteiskuntasidonnaisia (ks. esim. Zedlewski, 2009), aineisto rajattiin yhteiskunta- ja

26

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

oikeusjärjestelmältään riittävän paljon Suomen kaltaisiin maihin, jotta tulokset olisivat ver-
tailukelpoisia. Rajaus haluttiin kuitenkin pitää suhteellisen laveana eikä tehdä tarkempaa
maarajausta Euroopasta, jotta aineisto olisi kattava. Samasta syystä aineistosta ei suljettu
pois niitä tutkimuskatsauksia tai meta-analyyseja, joiden aineisto on aluerajauksen ulko-
puolelta.

Aineistoon sisällytettiin sekä määrälliset että laadulliset tutkimukset. Myös teoreettiset julkai-
sut sekä tapaustutkimukset pidettiin mukana, koska niistä voi löytyä hyödyllisiä näkökulmia
toimintamallien koostamiseen sekä muuhun tutkimuskirjallisuuteen. Tuloksia arvioitaessa
on huomioitava, että vaikuttavista ja kannattavista ohjelmista toteutetut tutkimukset pää-
tyvät julkaisuun todennäköisemmin kuin kannattamattomiksi ja toimimattomiksi todettuja
ohjelmia käsittelevät. Tämä julkaisuvinouma vääristää katsauksessa muodostuvaa yleiskuvaa,
koska vaikuttavat mallit saavat suuremman painoarvon kuin toimimattomat. Tämä ei kuiten-
kaan tarkoita, että vaikuttaviksi todetut interventiot eivät olisi vaikuttavia. (Ks. Lehti, 2017.)

Tietokannoista haetut julkaisut
(n = 882)

Muut tiedonhakutavat
(konsultointi, manuaaliset haut,

lähdeviitteiden selaus)
(n = 17)

Julkaisujen määrä kaksoiskappaleiden
poiston jälkeen

(n = 669)

Abstraktitason seulonta
(n = 81)

Hylätyt julkaisut
(n = 26)

Kokotekstitarkasteluun valitut
julkaisut
(n = 55)

Kokotekstivaiheessa hylätyt
(n = 7)

• Maarajauksen ulkopuolella
• Tutkimusprotokolla ei tutkimus

Analyysiin valitut julkaisut
(n = 48)

Hy
vä

ks
yt

yt
Ke

lpo
isu

us
Se

ulo
nt

a
Tie

do
nh

ak
u

Kuvio 2.  Prisma-vuokaavio

27

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

2.3.2 	 Tietolähteet, hakustrategia ja tutkimukseen valitut artikkelit
Tutkimuskirjallisuutta haettiin kansainvälisistä elektronisista tutkimustietokannoista, vali-
koituja tieteellisiä journaaleja manuaalisesti selaamalla sekä tiedustelemalla tutkimuksista
alan asiantuntijoilta. Tutkimustietokantojen hakustrategiaa ja hakulausekkeita muokattiin
koehakujen tulosten perusteella useaan otteeseen, kunnes oli saavutettu riittävän kattava
ja relevantteja tuloksia tuottava haku. Hakulausekkeissa käytettiin nuoriin, rikollisuuteen,
restoratiivisen oikeuden käytäntöihin sekä kustannusarvioihin liittyviä avainsanoja (ks.
Liite 1).

Elektroninen tiedonhaku tehtiin 27.2.–9.3.2018 seitsemään kansainväliseen tutkimustieto-
kantaan: EBSCOhost Academic Search Premier, ProQuest Social Science Premium Colle-
ction, PsycINFO, SAGE Journals Online, ScienceDirect, Scopus sekä Wiley Online Library.
Artikkelien tiedot tallennettiin RefWorks-viitteidenhallintaohjelmaan. Hakujen tulokset
käytiin läpi otsikko- ja abstraktitasolla, ja hakulausekkeita tarkennettiin saatujen tulosten
perusteella.

Ajallinen rajaus sekä vertaisarvioituihin julkaisuihin rajaaminen tapahtui hakujen yhtey-
dessä. Hakutulosten otsikot ja abstraktit tulostettiin ja luettiin, ja hakua muokattiin, kun-
nes tulokset alkoivat olla tutkimuksen kannalta relevantteja. Koehauissa testattiin aluera-
jausta muun muassa liittämällä hakulausekkeisiin maita tai kartoittavassa haussa löydet-
tyjä maakohtaisten interventiomallien nimiä. Tämä osoittautui kuitenkin liian rajoittavaksi
hakustrategiaksi. Lopulliset hakulausekkeet koostuivat nuoriin, rikollisuuteen, interventioi-
hin, vaikuttavuuteen sekä kustannusanalyyseihin liittyvistä hakusanoista (ks. Liite 1).

Manuaalisen haun vaiheessa lähitarkasteluun valikoitiin kaksi tieteellistä sarjajulkaisua:
Criminology and Criminal Justice sekä European Journal on Criminal Policy and Research,
joiden 2000-luvun julkaisut käytiin otsikkotasolla läpi. Näiden lisäksi tutkimuskirjallisuutta
kartoitettiin yleisellä tiedonhaulla Googlesta, analyysiin valittujen artikkelien julkaisusar-
joja selaamalla, asiantuntijoilta tiedustelemalla sekä Nuorisotiedon kirjaston informaatik-
kojen avulla.

Lopullisessa haussa tavoitettiin 882 artikkelia, joista kaksoiskappaleiden poiston jälkeen jäi
669. Näistä valikoitiin 80 artikkelia, joista poistettiin abstraktien perusteella 26 kappaletta.
Jäljelle jääneistä 37 artikkelista poistettiin lähiluvussa 7 kappaletta, koska niiden aineisto
sijoittui maarajauksen ulkopuolelle tai kyseessä oli tutkimusprotokolla eikä tutkimusra-
portti.

Criminology and Criminal Justice sekä European Journal on Criminal Policy and Research
-journaaleista valikoitiin 8 artikkelia analyysiin. Elektronisesta tiedonhausta valittujen 30
artikkelin julkaisusarjatiedot käytiin läpi, mutta tässä tarkastelussa esiin ei noussut rele-
vantteja journaaleja jatkotarkasteluun. Näiden lisäksi tavoitettiin neljä tutkimusartikkelia,

28

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

yksi väitöskirja sekä kaksi kokoomateosta, joista valikoitiin analyysiin 5 artikkelia. Lopulli-
seen analyysiin päätyi siis yhteensä 48 artikkelia ja julkaisua.

Yksittäisistä tutkimuksista valtaosa käsitteli UK:n ja Alankomaiden alueilla sovellettuja toi-
menpiteitä. Tutkimuskatsauksista ja meta-analyyseista suuressa osassa tarkasteltiin Yhdys-
valtoja ja Iso-Britanniaa koskevia tutkimuksia. Tutkimuksissa määrälliset menetelmät, me-
ta-analyysit ja tutkimuskatsaukset olivat yleisimpiä, mutta tutkimuksia oli toteutettu myös
laadullisista ja teoreettisista lähtökohdista. Tutkimuksissa nuoruus määriteltiin hieman eri
tavoilla, mutta yleensä nuorella tarkoitettiin alle 20-vuotiasta.

2.4 	 Tulokset

Lähiluvussa tutkimuksista alkoi hahmottua kolme erillistä painotusaluetta tai luokkaa,
joihin syvennytään tarkemmin seuraavissa alaluvuissa. Suurimmaksi luokaksi muodos-
tui interventiot, joka käsittää kaikki tutkimukset nuorten rikollisuuteen puuttuvista toi-
menpiteistä. Jälkihoito puolestaan käsittää tutkimukset ohjelmista, jotka on kohdennettu
nuorisovankilassa oleville tai sieltä vapautuville nuorille. Kustannusarviot sisältää nuorten
rikollisuuden ehkäisyn ohjelmista laadittuja kustannus-hyötyanalyyseja sekä teoreettisia
artikkeleita kustannusarviointien toteutuksesta.

2.4.1 	 Interventiot
Tässä katsauksessa interventioilla tarkoitetaan laajaa keinovalikoimaa, joiden pariin nuori
rikoksentekijä voidaan ohjata rikosoikeudellisten seuraamusten sijaan. Muualla tässä tutki-
muksessa käytetään samasta asiasta termiä toimintamalli; interventio valikoitui tutkimus-
katsauksen sanastoon kansainvälisen tutkimuskirjallisuuden terminä. Siinä missä prosessi
etenisi normaalisti poliisilta syyttäjälle, oikeuskäsittelyyn ja rangaistukseen, pyritään in-
terventiossa puuttumaan rikolliseen käyttäytymiseen ja hyvittämään rikoksen aiheuttama
vahinko muilla keinoin. Retributiivisen oikeuden näkökulmasta olennaista on rikottu laki ja
tekijän rankaiseminen laissa säädetyn mukaan, minkä katsotaan opetuksena ja pelotteena
ehkäisevän rikoksia. Interventioissa sen sijaan pyritään puuttumaan nuoren toimintaan,
sosiaaliseen ympäristöön ja sosiaalisiin taitoihin sekä kognitioihin. (Nas ym. 2005.) Inter-
ventioiden skaala on hyvin laaja ja voi lomittua myös retributiivisten käytäntöjen kanssa
(Rasmussen, 2018), mutta niiden yleinen eetos on rikoksentekijän näkeminen ensisijaisesti
tukea tarvitsevana, vaikka rikos itsessään ei ole hyväksyttävä.

Interventioiden kenttä on monipuolinen ja keinoja paljon, ja eri maissa on eri käytäntöjä
ohjata nuoria interventioihin. Interventiotutkimusten luokka kattaa nuorten rikoskäyttäy-
tymiseen puuttuvien ohjelmien ja toimintamallien vaikuttavuutta käsittelevät empiiriset

29

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

tutkimukset, kirjallisuuskatsaukset ja meta-analyysit. Tähän kategoriaan valikoitui 34 jul-
kaisua, joista 14 oli tutkimuskatsauksia ja meta-analyyseja ja 20 tutkimusraportteja ja teo-
reettisia artikkeleita. Tutkimusten maajakauma oli laaja, mutta valtaosa kohdemaista oli
englanninkielisiä.

Tässä osiossa tarkastellaan aluksi interventioiden sisältöä ja lähestymistapoja ja nuoriso-
rikollisuuteen puuttumisen käytäntöjä Euroopassa. Tulososiossa interventioita käsitellään
tutkimustulosten pohjalta ja käydään läpi näytön perusteella vaikuttavien toimintamallien
keskeisiä elementtejä.

Interventiotyypit
Rikoskäyttäytymiseen puututaan monin keinoin: on muun muassa rangaistuksella pelotte-
levia ohjelmia, terapeuttisia toimintamalleja, sovittelukäytäntöjä sekä koordinoitua ohjaa-
mista erilaisiin palveluihin. Lipseyn (2009) meta-analyyttisen tutkimuksen perusteella erot
interventioiden menetelmissä vaikuttavat merkittävästi hoidon tuloksiin, joten tehokkaita
toimintamalleja suunniteltaessa nämä erot on syytä ottaa huomioon.

Lipsey (emt.) hahmottelee seitsemän erilaista lähestymistapaa nuorten rikollisuuden in-
terventioihin. Valvontaan pohjautuvat toimintamallit perustuvat näkemykselle, jonka
mukaan nuoren intensiivinen valvonta vähentää uusintarikollisuutta. Pelotteeseen perus-
tuvissa interventioissa dramatisoidaan rikollisen toiminnan negatiivisia seurauksia. Tyypil-
linen tämän kategorian toimintamalli on vankilavierailu, jossa vangit pelottelevat nuoria
kuvailemalla vankilan epämiellyttäviä olosuhteita. Kurinpitoa painottavassa lähestymis-
tavassa ajatellaan, että rikoksiin syyllistynyt nuori tarvitsee elämäänsä kurinalaisuutta
pysyäkseen kaidalla polulla. Tämän mallin interventiot ovat tyypillisesti armeijatyyppisiä
leirejä, joiden tarkoitus on ulkoisella kurilla muuttaa nuoren käytöstä kunnolliseksi.

Restoratiivisten ohjelmien tarkoitus on korjata rikoksen aiheuttamia haittoja yhdyskunta-
palvelulla tai tarjoamalla hyvitystä uhrille. Lipsey (emt.) erittelee kaksi restoratiivisen oikeu-
den toimintamallia. Vahingonkorvausmallissa tekijä maksaa hyvitystä uhrille tai yhdyskun-
tapalvelulla korvaa esimerkiksi kaupungille aiheutunutta vahinkoa. Sovittelussa tekijä pyy-
tää uhrilta anteeksi kirjallisesti tai valvotussa tapaamisessa kasvokkain. Sovitteluun kuuluu
usein myös sopimus vahingonkorvauksesta.

Neuvontaa tarjoavat interventiot perustuvat nuoren ja aikuisen luottamukselliseen suh-
teeseen, jonka tehtävä on vaikuttaa nuoren käytökseen ja kognitiivisiin vinoumiin. Tämä
suosittu ja monipuolinen kenttä sisältää yksilön tai perheen neuvonnan, erilaiset terapeu-
tin vetämät ryhmätoiminnot, mentorointiohjelmat sekä näiden mallien yhdistelmät. Neu-
vontaohjelmissa ohjataan usein myös muihin palveluihin. Lipsey (emt.) erottaa taitoval-
mennuksen omaksi ohjelmaryppääkseen, vaikkakin sillä on paljon yhtäläisyyksiä edelliseen

30

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

lähestymistapaan. Taito-ohjelmien tarkoitus on opettaa sosiaalisia taitoja sekä käytöksen
hallintaa niille nuorille, joilla on näissä vaikeuksia. Behavioraaliset ohjelmat, kognitiivinen
käyttäytymisterapia, erilaiset haasteohjelmat kuten erätaitojen opettelu sekä koulutus- ja
työelämätaitoja opettavat mallit kuuluvat tähän joukkoon.

Monipalvelumallissa tarjotaan yhdistelmä erilaisia palveluita, jotka voivat olla samoja kai-
kille ohjelmaan tuleville nuorille tai sovitettu kunkin nuoren tarpeisiin. Palveluohjaaja joko
ohjaa nuoren palveluihin tai myös seuraa hänen edistystään niissä. Joissakin ohjelmissa
nuoret ohjataan yhteisesti multimodaalisten hoito-ohjelmien ja palvelukokonaisuuksien
piiriin.

Yllä oleva jaottelu ei ole poissulkeva, vaan yksi interventio voi sisältää elementtejä useista
eri kategorioista. Esimerkiksi restoratiivinen ohjelma voi sisältää myös palveluohjausta,
tai boot camp -tyyppisissä interventioissa voi olla ryhmäterapeuttisia tapaamisia. (Lip-
sey, 2009.) Syytteistä luopuminen on Acostan ja kumppanien mukaan huomioitava myös
yhtenä toimintamallina, vaikka sitä ei usein mielletä varsinaiseksi interventiotyypiksi. Sitä
tulisi kuitenkin pitää uusintarikollisuuteen vaikuttavana toimena, sillä siihen liittyy oikeus-
istuinkontakti. Erityisesti ensikertalaisille syytteistä luopuminen toimii eräänlaisena mini-
mi-interventiona, joka voi vähentää uusintarikollisuutta merkittävästi. (Acosta ym. 2012.)

Euroopan toimintamallit
Rikoksiin syyllistyneille nuorille on Euroopassa monia erilaisia käytäntöjä, joiden yleisenä
eetoksena on pyrkimys välttää nuorten ohjaus rikostuomioistuimiin ja -sanktioihin (Jehle
ym. 2008). Euroopan toimintamallit on Jehlen ja kumppanien (emt.) tutkimuksessa jaettu
kolmeen ideaalityyppiseen luokkaan. (1) Rikosoikeuden sijaan nuoret voidaan ohjata sosi-
aalihuoltoon, mikä on tyypillistä etenkin Puolassa ja monissa Itä-Euroopan maissa. Vakavat
rikokset kuten raiskaukset ja henkirikokset ohjataan kuitenkin rikosoikeuden käsiteltäviksi.
(2) Nuoret käyvät läpi saman oikeusprosessin kuin aikuisetkin, mutta tuomiot ovat lievem-
piä. (3) Oikeusjärjestelmässä on erityisiä nuorten oikeusistuimia ja sanktioita, jotka ovat
usein luonteeltaan opetuksellisia. Saksan järjestelmä on tästä hyvä esimerkki. (Jehle ym.
2008.)

Oikeuskäytäntöjen lisäksi myös interventiomalleissa on paljon vaihtelua Euroopassa. Ko-
ehlerin ja kumppanien (2013b) tutkimuksessa selvitettiin interventioiden käyttöä EU-
maissa. Terapeuttiset menetelmät ovat tutkimuksen perusteella yleisessä käytössä EU:n
alueella: kognitiivisen käyttäytymisterapian metodeja käytettiin valtaosassa (78 %) interve-
ntioita, muita terapeuttisia menetelmiä kolmanneksessa (35 %) ja terapeuttisia yhteisöhoi-
don toimintoja joka kymmenennessä (10 %). Opettavia elementtejä oli miltei joka toisessa
(44 %) interventiomallissa. Sen sijaan valvontaan ja pelotteeseen perustuvat toimintame-
netelmät olivat harvinaisia (5 %). Terapeuttisten menetelmien yleisyys ja rangaistus- ja

31

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

valvontametodien vähyys on Koehlerin ja kumppanien mukaan positiivinen signaali siitä,
että vaikuttavuustutkimusten ja meta-analyysien tulokset on otettu suunnittelussa huo-
mioon.

Eurooppalaisia käytäntöjä on tarkasteltu myös meta-analyyttisessa tutkimuksessa, jossa
selvitettiin nuorten rikoksentekijöiden rehabilitaatio-ohjelmien tehokkuutta uusintarikol-
lisuuden ehkäisyssä. Tutkimuksessa ohjelmat jaettiin kolmeen luokkaan: käyttäytymiste-
rapian ohjelmat, valvontaan ja pelotteeseen perustuvat ohjelmat sekä ei-behavioraaliset
ohjelmat kuten restoratiiviset käytännöt ja mentorointipalvelut. Behavioraaliset ja kogni-
tiivisen käyttäytymisterapian mukaiset interventiot olivat vaikuttavimpia, kun taas pelot-
teeseen ja valvontaan pohjautuvat ohjelmat eivät vähentäneet, vaan jopa hieman lisäsivät
uusintarikollisuutta. (Koehler ym. 2013a.)

Interventioihin osallistuminen on Euroopassa harvoin vapaaehtoista (Koehler ym. 2013b),
mutta vaikuttavuuden kannalta ei näyttäisi olevan merkitystä, onko osallistuminen pakol-
lista vai ei (Koehler ym. 2013a). Koehler ja kumppanit (2013a) tulkitsevat tätä niin, että mo-
tivaatio ohjelman alussa ei ole hoidon onnistumiselle välttämätöntä, vaan interventio voi
toimia ulkoisena katalyyttina sisäiselle muutokselle.

Euroopassa käytettyjen interventioiden toteutuksessa ja seurannassa on huomattavasti
vaihtelua. Työntekijät pitävät haastatteluissa nuorten riskien ja tarpeiden arviointia tär-
keänä keinona ohjata heidät sopiviin ohjelmiin. Tässä arvioinnissa noudatetaan kuitenkin
vain harvoin systemaattisia ja tutkittuja menetelmiä, eikä arviointia dokumentoida juuri
lainkaan. Hoidon toteutusta ja vaikuttavuutta arvioidaan harvoin laadukkaasti. On huomi-
onarvoista, että työntekijät pitävät hoidon vaikuttavuuden arviointia arvokkaana, mutta
mieltävät, että sen tarkoitus on ylläpitää olemassa olevaa ohjelmaa eikä niinkään kehittää
sitä. (Koehler ym. 2013a.) Koehler ja kumppanit eivät tutkimuksessa spekuloi tämän syitä,
mutta yksi merkittävä tekijä on todennäköisesti instituutioiden tendenssi itsesäilytykseen
etenkin tilanteessa, jossa useat toimijat kilpailevat rahoituksesta.

Maiden välisissä vertailuissa on huomioitava, että interventiot ovat yhteydessä kunkin
maan yhteiskunta- ja oikeusjärjestelmään, joten eri maiden malleja ei voi helposti verrata
suoraan. Ohjelmia on hankala siirtää suoraan maasta toiseen, koska niiden vaikuttavuutta
arvioitaessa on huomioitava muun muassa kulttuurinen viitekehys, rikosoikeusjärjestelmä,
henkilökuntaresurssit ja rikoksentekijöiden populaatiot (Koehler ym. 2013a).

Toimintamalleja on hankala verrata myöskään eri maiden rikostilastojen perusteella, koska
tilastointikäytännöt vaihtelevat. Siinä missä useimmissa Euroopan maissa huomautus
merkitään ainoastaan rikosoikeusjärjestelmän sisäisiin rekistereihin, siitä saa Englannissa
ja Walesissa rikosrekisterimerkinnän. (Jehle ym. 2008.) Tämä ei tarkoita, ettei eri maiden

32

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

interventioita voisi vertailla – kirjoittajat vain nostavat esille huomioitavia seikkoja, jotta
vertailu olisi mielekästä.

On merkillepantavaa, että Koehlerin ja kumppanien (2013b) interventiotyyppien vaiku-
tuksia arvioivassa meta-analyysissa ei mainita omana mallinaan restoratiivisen oikeuden
menetelmiä tai sovittelua. Tätä voi pitää tutkimuksen puutteena, koska nämä metodit ovat
tärkeä osa interventioiden työkalupakkia myös Euroopassa. Restoratiivisia interventioita
onkin tutkittu paljon sekä yksittäisillä tutkimusasetelmilla että meta-analyyseissa, ja niiden
vaikuttavuudesta on paljon tutkimusnäyttöä. Seuraavassa osiossa tarkastellaan restoratii-
visuutta interventiokäytäntönä ja esitellään sovittelutoimintaa laadullisten sekä vaikutta-
vuustutkimusten kautta.

Restoratiivinen oikeus ja sovittelu
Tutkimuskirjallisuudessa restoratiivinen oikeus hahmotetaan usein suhteessa retributii-
viseen oikeuskäytäntöön. Jacobsson ja kumppanit (2018) esittävät, että retributiivisessa
oikeudessa rikosta tarkastellaan ensisijaisesti lain ja valtion näkökulmasta: sen tehtävä on
selvittää, mitä lakeja on rikottu, ja määrätä syylliseksi todetulle asianmukainen rangaistus.
Retributiivinen oikeus ei heidän mukaansa kiinnitä huomiota asianosaisten kokemuksiin
tai moraalisiin asioihin sinänsä. Sen sijaan restoratiivisessa oikeudessa fokus on rikoksen
uhrien kokemuksissa ja tarpeissa, ja sen tehtävänä on vastuuttaa tekijä hyvittämään te-
konsa uhreille. (Emt.) On huomioitava, että tämä on ideaalityyppinen jaottelu, joka kertoo
kahden mallin erilaisista lähtökohdista, ei niinkään niiden käytännön toteutuksesta.

Restoratiiviseen oikeuteen luetaan seuraavat menetelmät: sovittelu uhrin ja tekijän välillä,
neuvottelut, perheryhmäneuvottelut sekä ns. rauhantekopiirit (sentencing circles) (Antonie,
2012; Wong ym. 2016). Antonie (emt.) esittää, että koska restoratiivisen oikeuden näkökul-
masta rikoksen tekeminen loukkaa ensisijaisesti ihmisiä ja heidän suhteitaan, on sen teh-
tävänä tuoda rikos lähelle asianosaisia ja pyrkiä sovittamaan se tässä viitekehyksessä. Näin
restoratiivisen oikeuden päämäärinä on (1) vastuuttaa tekijä, (2) yhdistää tekijä takaisin
yhteisöönsä ja (3) vähentää uusintarikollisuutta. Antonie (emt.) huomauttaa, että restora-
tiivisella oikeuskäytännöllä on tekijälle paljon muutospotentiaalia, koska hänet saatetaan
vastaamaan teoistaan yhteisön jäsenille eikä institutionaalisen rikosoikeusjärjestelmän
edustajille.

Uhrien osallistuminen sovittelutapaamisiin nousi tärkeäksi teemaksi sovittelupalveluja
käsittelevissä artikkeleissa. Antonien (2012) tutkimuksessa tarkastellaan restoratiivisen
oikeuden toteutumista UK:n palveluunohjaustoiminnassa (referral order) edellä mainittu-
jen kolmen päämäärän valossa. Hänen mukaansa sovittelutapaamiset vastaavat suurelta
osin restoratiivisen oikeuden ideaalia, mutta uhrien ja yhteisön jäsenten vähäinen läsnäolo

33

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

tapaamisissa heikentää sen toteutumista – tällöin tekijän asenteisiin ei ehkä voida vaikut-
taa tarpeeksi.

Rasmussen puolestaan vertaili etnografisessa tutkimuksessaan nuorille suunnatun sovit-
telun käytäntöjä Norjassa, Pohjois-Irlannissa ja Orlandossa (USA). Tutkimuksesta käy ilmi,
että vaikka sovittelu on metodina verrattain samanlainen kaikissa kolmessa paikassa, sitä
toteutetaan hyvin eri tavoin eri maissa. Uhrit ovat Pohjois-Irlannissa miltei aina läsnä sovit-
telutapaamisissa, mutta Norjassa ja Orlandossa harvemmin. Tämä on ongelmallista, mutta
uhreja ei Rasmussenin mukaan silti tulisi suoraan houkutella osallistumaan, koska tämä voi
olla heille haitallista ja traumaattista. Toisaalta on huomioitava, että sovittelun tehtävänä ei
ole ainoastaan saada uhria ja tekijää kohtaamaan ja hyvittää uhrin kärsimää haittaa, vaan
myös tarjota tekijälle mahdollisuus parempaan tulevaisuuteen. (Rasmussen, 2018.)

Sovittelu luetaan restoratiivisiin menetelmiin, mutta siihen sisällytetään toisinaan myös
rangaistuksen elementtejä. Rasmussen havaitsi, että Orlandossa sovitteluohjelmaa mai-
nostettiin nuorille keinona välttää rikosrekisteri, mutta toisinaan sitä voitiin käyttää mah-
dollisuutena rangaista nuoria kovemmin kuin oikeudessa olisi mahdollista (emt.). Jacobs-
son ja kumppanit (2018) mainitsevat, että myös Ruotsissa sovitteluun liitetään rankaisevia
elementtejä. Sitä käytetään oikeusprosessia täydentävänä käytäntönä eikä vaihtoehtona
rikosoikeuden toimenpiteille, mikä on ristiriitaista kummankin oikeuskäytännön toteu-
tumiselle. Kunnat vastaavat Ruotsissa sovittelun järjestämisestä, mutta niiden käytännöt
vaihtelevat paljon, mikä saattaa eri paikkakunnilla asuvat – sekä uhrit että tekijät – eriar-
voiseen asemaan.

Elonheimo on tutkinut nuorille suunnattua rikossovittelua Suomessa havainnoimalla so-
vittelutapaamisia, ja hänen mukaansa suomalaisessa toiminnassa sovittelun perusasiat
ovat kunnossa. Osapuolten kohtaaminen oli yleistä, rikoksentekijät olivat motivoituneita
korvaamaan aiheuttamansa vahingot, ja he ymmärsivät prosessin kulun. Asianosaiset sai-
vat vaikuttaa sovittelun sisältöön ja sopimukseen, ja uhrin oikeudet olivat sovittelussa kes-
kiössä. Parannettavaakin on: nuoria rikoksentekijöitä oli usein vaikea saada osallistumaan
tosissaan, ja aikuiset hallitsivat keskustelutilanteita. Lisäksi sovittelumenettely sekä sovitte-
luun pääsy riippuivat yksittäisistä henkilöistä. (Elonheimo, 2010.)

Elonheimo (emt.) huomauttaa, että ainakin vielä tutkimuksen kirjoituksen aikaan Suo-
messa oli siirrytty painottamaan nuorten rikollisuuden ennaltaehkäisyn sijaan ongelmien
jälkihoitoa. Vaikka rikoksilla oireileville nuorille kasautuu hyvin laaja kirjo erilaisia psykoso-
siaalisia ongelmia kuten mielenterveyden häiriöitä, huonoa koulumenestystä ja päihde-
ongelmia, heistä vain pieni vähemmistö saa niihin apua. Tästä syystä olisi huolehdittava,
että jos ongelmia ei ehkäistä ennalta, niiden hoidon tulisi ainakin tavoittaa sitä kipeimmin
tarvitsevat.

34

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

Sovittelun vaikuttavuustutkimuksia katsaukseen valikoitui kolme kappaletta (Lipsey, 2009;
Villanueva ym. 2014; Wong ym. 2016). Villanuevan ja kumppaneiden (2014) tutkimuk-
sessa selvitettiin sovittelun vaikutusta nuorten rikoksenuusintaan Espanjassa, ja heidän
mukaansa sovittelu toimii sekä lievissä että vakavissa rikoksissa, kunhan mitattu riski uu-
sintaan on kohtuullinen. He huomauttavat kuitenkin, että sovittelun tulokset eivät mer-
kittävästi eroa yhdyskuntapalvelun ja nuhtelun vertailuryhmistä. Ainoastaan syytteistä
luopumisen vertailuryhmässä riski uusintaan oli muita ryhmiä korkeampi kahden vuoden
tarkastelujakson jälkeen. Tämän tutkimuksen perusteella sovittelu vaikuttaa kuitenkin lu-
paavalta menetelmältä, jota tulisi soveltaa omaisuusrikosten lisäksi myös väkivaltarikoksiin
niissä tilanteissa, joissa se on rikoksen tyypin huomioiden järkevää.

Lipseyn (2009) meta-analyysissa tarkasteltiin rikoksenuusintaan vaikuttavia tekijöitä interven-
tiotoiminnassa. Analyysin perusteella terapeuttisilla menetelmillä, palvelunohjauksella, taito-
jen opetuksella sekä restoratiivisilla interventioilla oli uusintarikollisuutta vähentävä vaikutus,
joskin restoratiiviset menetelmät vaikuttivat hieman muita vähemmän. Valvontaan perustu-
vien interventioiden vaikutus havaittiin vielä vähäisemmäksi, ja pelotteeseen ja kurinpitoon
pohjaavat ohjelmat jopa lisäsivät uusintarikollisuutta (emt.; vrt. Koehler ym. 2013a).

Wongin ja kumppanien (2016) meta-analyyttisessa tutkimuksessa keskityttiin restoratiivis-
ten interventioiden vaikutuksiin. Heidän mukaansa restoratiivisen oikeuden menetelmät
ovat yleisesti ottaen vaikuttavia, mutta tutkimus aiheesta on osin puutteellista ja näytöl-
tään heterogeenistä. Interventioiden vaikuttavuuteen liittyviä tekijöitä ei voitu tämän
vuoksi luotettavasti arvioida. Tutkimuksessa mainitaan, että ainoastaan etnisyys vaikutti
merkittävästi ohjelmien toimivuuteen. Valtaväestöön kuuluvien nuorten uusintarikollisuus
väheni interventioiden avulla merkittävästi, kun taas etnisten vähemmistöjen rikollisuu-
teen ne vaikuttivat vähemmän. Wongin ja kumppanien mukaan tämä kertoo siitä, että in-
terventio-ohjelmissa ei riittävän hyvin huomioida vähemmistöjen erilaisia tarpeita.

Etnisyyden merkitystä vaikuttavuudelle on tarkasteltu myös muualla (de Vries ym. 2015;
Lipsey, 2009; Wilson ym. 2003). Toisin kuin Wong ja kumppanit (2016), Lipsey (emt.) ei me-
ta-analyysissa havainnut etnisyyden yhteyttä interventioiden vaikutuksiin. Myöskään de
Vriesin ja kumppanien (emt.) tutkimuskatsauksessa kulttuuristen tekijöiden ei havaittu
vähentävän intervention vaikutusta uusintarikollisuuteen. Wilsonin ja kumppanien me-
ta-analyysissakaan ei raportoitu mitään eroja siinä, miten valtaväestölle suunnatut interve-
ntio-ohjelmat vaikuttivat etnisten vähemmistöjen ja valtaväestön nuoriin.

Nämä toisistaan huomattavasti eroavat tulokset ovat kiinnostavia, mutta tässä katsauk-
sessa ei ole mahdollista selvittää tarkempia syitä ilmiölle. Etnisiä ja kulttuurisia eroja ei
kuitenkaan ole syytä unohtaa, kun suunnitellaan interventioita. Vaikka Wilsonin ja kump-
paneiden (2003) tutkimuksessa ei havaittu eroja valtaväestön ja vähemmistöryhmien efek-
tikokojen välillä, he huomauttavat, että kulttuurisensitiivisyys ei ole interventioissa turhaa.

35

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

Tutkimuksen julkaisun aikaan kulttuurisensitiivisiä ohjelmia oli tutkittu vielä hyvin vähän.
Wilson ja kumppanit esittävät, että vaikka ohjelmien räätälöinti etnisille vähemmistöille ei
suoraan vaikuttaisi uusintarikollisuuteen, räätälöinti voi lisätä osallistumisen todennäköi-
syyttä ja tyytyväisyyttä palveluun.

Tieteellinen näyttö restoratiivisten menetelmien vaikutuksesta uusintarikollisuuteen on
näiden tutkimusten perusteella vaihtelevaa, mutta yleisesti ottaen menetelmiä pidetään
toimivina. Syyt tutkimustulosten vaihteluun johtuvat todennäköisesti eroista populaati-
oissa, ohjelmien sisällöissä ja osallistujien riskitasoissa. Näitä raportoidaan tutkimuksissa
usein puutteellisesti, joten niiden vaikutusta tuloksiin ei voi luotettavasti arvioida. (Wong
ym. 2016.) Restoratiivisten menetelmien vaikuttavuutta tulisikin selvittää tarkemmin,
mutta alustava näyttö on lupaavaa.

Terapeuttiset interventiot
Valtaosa interventioartikkeleista käsitteli erilaisia terapeuttisia menetelmiä ja niiden vai-
kuttavuutta. Tässä osiossa luodaan katsaus terapiametodien kirjoon, käydään läpi erilais-
ten menetelmien vaikutuksia ja huomioita näiden toteutuksesta ja käytöstä. Terapeuttisiin
menetelmiin luetaan tässä katsauksessa erilaiset behavioraaliset ja kognitiivisen käyttäyty-
misterapian ohjelmat, sosiaalisten taitojen ohjaus, vanhemmuustaitoja tukevat ohjauspal-
velut ja perheinterventiot, mentorointipalvelut sekä seikkailukasvatusohjelmat (ks. Lipsey,
2009). Behavioraalinen terapiasuuntaus sisältää laajan kirjon käyttäytymisen muutokseen
tähtääviä terapeuttisia menetelmiä, joista kognitiivinen käyttäytymisterapia on yleisin.

T I E TO L A AT I K KO 1 KO G N I T I I V I N E N K ÄY T TÄY T YM I S T E R A P I A
J A M U LT I S YS T E E M I N E N T E R A P I A

Terapeuttiset menetelmät

Kognitiivinen käyttäytymisterapia
Kognitiivinen käyttäytymisterapia perustuu oppimis-, kognitiivisen ja sosiaalipsykologian
kokeelliseen tutkimukseen. Siinä painotetaan käyttäytymisongelmia ylläpitävien tekijöiden
hoitoa ja hyödyllisempien toimintamallien opettelua. Kognitiivisen käyttäytymisterapian on
osoitettu vähentävän uusintarikollisuutta jopa korkean uusintariskin tapauksissa.

Multisysteeminen terapia
Multisysteemisessä terapiassa (MST) huomioidaan nuoren yksilöllisten tekijöiden lisäksi myös
sosiaaliset yhteisöt kuten perhe, koulu ja kaveripiiri. Epäsosiaalista käyttäytymistä pyritään
muuttamaan puuttumalla esimerkiksi vanhempien kasvatuskeinoihin, ikätoverisuhteisiin ja
koulumenestykseen. MST on todettu tehokkaaksi keinoksi auttaa vakavasti käytöshäiriöisiä ja
rikoksiin syyllistyneitä nuoria.

36

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

Erilaisten perheinterventioiden ja vanhemmuustaitojen opetuksen vaikutuksia selvitet-
tiin useissa tutkimusartikkeleissa. Kurtzin (2002) tutkimuskatsauksessa niiden raportoitiin
olevan vaikuttavia, joskin niitä käsitteleviä raportteja oli melko pieni määrä katsauksen
aineistosta. Woolfendenin ja kumppanien (2002) meta-analyysissa havaittiin, että perhe- ja
vanhemmuusinterventiot vähensivät merkittävästi riskiä uusiin pidätyksiin. Myös interve-
ntion jälkeen rikoksista tuomittujen viettämä aika rangaistusinstituutioissa oli lyhyempi
kuin kontrolliryhmillä. Yhdessä tähän meta-analyysiin valituista tutkimuksista havaittiin
myös, että perheinterventiot saattavat vähentää interventioon osallistuvan nuoren sisarus-
ten rikoskäyttäytymistä. (Emt.) Lieviin rikoksiin syyllistyneiden ensikertalaisten perheille
suunnattua tukea ja vanhemmuustaitojen opastusta suositellaan myös Acostan ja kump-
panien tutkimuksessa (2012).

Schwalben ja kumppanien (2011) meta-analyysissa verrattiin useista eri interventiomal-
leista tehtyjä kokeellisia tutkimuksia. He raportoivat, että perheinterventiot ehkäisivät
merkittävästi uusintarikollisuutta. Niiden määrä meta-analyysissa oli tosin pieni, joten tä-
män perusteella ei voi vielä päätellä, mitkä elementit perheohjelmissa ovat vaikuttavia. Tu-
losten perusteella Schwalbe ja kumppanit esittävät, että nuorten rikollisuuteen puuttuvien
ohjelmien tulisi sisältää palveluohjauksen lisäksi psykososiaalisia toimintoja kuten näyt-
töön perustuvia perheinterventioita ja behavioraalisia ohjelmia. Lisäksi ohjelmissa tulisi
tarjota restoratiivisen oikeuden interventioita kuten sovittelupalveluja. Erityistä huomiota
tulisi kiinnittää ohjelmien implementoinnin laatuun. (Emt.)

Etenkin lapset hyötyvät siitä, että puututaan vanhemmuustaitoihin ja perheen vuorovai-
kutukseen. On paljon tutkimusnäyttöä siitä, että lasten ongelma- ja rikoskäyttäytymistä
voidaan ehkäistä opettamalla positiivisia kasvatusmetodeja, puuttumalla vanhempien
stressitekijöihin ja antamalla vanhemmille avioliittoneuvontaa. Erityisen vaikuttavaa on
yhdistää vanhemmuustaitojen opetus lasten vuorovaikutustaitojen ja ongelmanratkaisu-
taitojen kehittämiseen. (Van Yperen & Boendermaker, 2016.)

Perheeseen sijoittuvia ohjelmia käsiteltiin myös de Vriesin ja kumppanien (2015) tutkimus-
katsauksessa. Heidän mukaansa vanhemmuustaitojen opastusta, käyttäytymismalleja tai
-sopimuksia sisältävät ohjelmat vähensivät uusintarikollisuutta tehokkaimmin. Siinä missä
yksilölliset, perheeseen kohdistuvat ja multimodaaliset ohjelmat vähensivät uusintarikol-
lisuutta, nuorten ryhmäohjelmien tulokset olivat heikot. Tämä johtuu tutkijoiden mukaan
siitä, että antisosiaalinen ja rikoskäyttäytyminen leviää helposti nuorten ryhmissä. (Emt.)

Myös Cécile ja Born (2009) raportoivat ongelmista rikoksiin syyllistyneiden nuorten ryh-
missä. Heidän mukaansa ryhmissä, joissa nuorilla on samoja käytöshäiriöitä, rikoskäyttäy-
tyminen todennäköisesti leviää. Loeber ja kumppanit (2016) huomauttavat, että rikos-
käyttäytyminen voi levitä myös sekaryhmissä, jotka koostuvat korkean ja matalan riskin

37

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

nuorista. Vertaisryhmän arvostus säätelee paljon nuoren toimintaa, joten ryhmät on koos-
tettava niin, ettei niissä vahvistettaisi nuorten haitallista käytöstä.

Koska ryhmätoiminnan tuloksiin vaikuttaa merkittävästi ohjaajien kyky valvoa nuorten
vuorovaikutusta, aikuisia ohjaajia tulisi olla enemmän kuin ryhmiin osallistuvia nuoria –
tällöin haitallisen käytöksen leviämistä nuorten keskuudessa voidaan ehkäistä. Aikuisten
läsnäolo ei kuitenkaan sellaisenaan riitä, vaan toiminnan ja nuorten vuorovaikutuksen tu-
lee olla strukturoitua ja hyvin organisoitua. Rikoksiin syyllistyneiden nuorten vuorovaiku-
tusta muiden nuorten kanssa tulisi lisätä strukturoidusti. Erityisen vaikuttavaa on yhdistää
riskikäyttäytymistä ilmentäviä nuoria vastaavia vaikeuksia läpikäyneiden nuorten kanssa,
jotka ovat sittemmin parantaneet tapansa. (Cécile & Born, 2009.)

Yksittäisistä terapiamalleista kognitiivinen käyttäytymisterapia sekä multisysteeminen te-
rapia (MST) nousevat esille useissa katsaukseen valituissa artikkeleissa. MST:n juuret ovat
perheterapiassa, mikä näkyy sen tavoitteessa vaikuttaa nuoreen hänelle tutussa sosiaali-
sessa ympäristössä ja perheen kontekstissa. Terapiamalli yhdistelee strategisen ja struktu-
raalisen perheterapian sekä käyttäytymisterapian menetelmiä, ja siinä pyritään huomioi-
maan nuori yksilönä, hänen perheensä, kouluympäristönsä ja muu sosiaalinen ympäristö.
(Kurtz, 2002.)

Tan ja Fajardo (2017) toteavat tutkimuskatsauksessaan, että MST vähentää useiden tutki-
musten perusteella nuorten vakavaa rikollisuutta kuten seksuaalirikoksia sekä antisosiaa-
lista käytöstä. Kurtzin (emt.) tutkimuskatsauksessa MST:n todettiin vähentävän uusintari-
kollisuutta merkittävästi, mikä hänen mukaansa johtuu tämän terapiamallin multimodaa-
lisesta lähestymistavasta sekä toteutuksen toimivasta valvonnasta. Sen sijaan Fonagy ja
kumppanit (2018) eivät havainneet MST:n eroavan tavanomaisesta hoidosta UK:n konteks-
tissa millään tulosmuuttujilla, mukaan lukien rikollisuuden väheneminen.

Erot näiden tutkimusten tuloksissa saattavat johtua tarkasteltujen populaatioiden, kont-
rolliryhmien ja hoidon toteutuksen eroista. Mainitut tutkimuskatsaukset (Kurtz, 2002; Tan
& Fajardo, 2017) kattavat laajan määrän tutkimuksia, kun taas Fonagyn ja kumppanien
(emt.) artikkeli on vain yhden tutkimuksen tulosraportti, joskin tutkimusasetelman näyttö
on korkea. Tässä katsauksessa näitä eroja ei ole mahdollista analysoida tarkemmin. Vaikka
näyttö multisysteemisen terapian vaikuttavuudesta vaihtelee aineistossa, vaikuttavuu-
desta on sen verran paljon tuloksia, että menetelmä vaikuttaisi lupaavalta nuorisorikolli-
suuden ehkäisyssä.

Muutamissa katsaukseen valituissa artikkeleissa havaittiin, että kognitiivisen käyttäytymis-
terapian menetelmät toimivat interventioissa, mutta näyttö on osin epävarmaa. Tähän me-
todiluokkaan luetaan muun muassa kognitiivisia, sosiaalisia ja ongelmanratkaisutaitoja ke-
hittävät sekä käyttäytymisen muutosta vahvistavat menetelmät (Koehler ym. 2013a). Van

38

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

Yperenin ja Boendermakerin (2016) mukaan kognitiivinen käyttäytymisterapia on havaittu
vaikuttavaksi erityisesti vaikeasti käytöshäiriöisillä lapsilla. Myös Schwalben ja kumppanien
(2011) meta-analyysissa näiden metodien vaikuttavuudesta saatiin lupaavaa näyttöä.

Koehler ja kumppanit (2013a) havaitsivat kognitiivisen käyttäytymisterapian metodeihin
perustuvat interventiot hyvin vaikuttaviksi, siinä missä ei-behavioraalisilla ohjelmilla ku-
ten työnhaun tuella ja restoratiivisilla interventioilla vaikutus ei ollut tässä katsauksessa
tilastollisesti merkitsevä. On tosin huomioitava, että jälkimmäiseen luokkaan kuului hyvin
monenlaisia interventioita eikä kaikista ollut kattavasti tutkimusnäyttöä, joten ei-behavio-
raalisia interventioita ei tule tämän perusteella arvioida toimimattomiksi.

Mindfulness-terapiaohjelmien suosio on kasvanut viime vuosina, ja niiden vaikutusta
nuorten rikollisuuteen on tutkittu jonkin verran. Montgomery ja kumppanit (2013) vertai-
livat tutkimuksia kolmesta mindfulness-terapian suuntauksesta – MSBR (Mindfulness-Based
Stress Reduction), ACT (hyväksymis- ja omistautumisterapia), DBT (dialektinen käyttäyty-
misterapia) – ja heidän mukaansa tulokset ovat vaihtelevia mutta positiivisia. Näistä tera-
piasuuntauksista DBT havaittiin vaikuttavaksi, mutta näyttö on osin heikkoa, ja ohjelma
on hyvin intensiivinen, eli sen toteuttaminen voi olla hankalaa. Montgomery ja kumppanit
esittävätkin, että ACT sekä MBSR ovat lupaavia nuorten rikollisuuden hoitomenetelmiä.

Mentorointiohjelmien vaikutusta uusintarikollisuuteen on selvitetty useissa tutkimuksissa.
Mentorointi voidaan määritellä mentorin ja nuoren kahdenväliseksi suhteeksi, jonka tar-
koituksena on hyödyttää nuorta. Vaikka mentorilla on enemmän tietoja, taitoja ja koke-
musta kuin nuorella, hän ei ole samalla tavoin auktoriteettiasemassa suhteessa nuoreen
kuin esimerkiksi opettaja tai huoltaja. Ohjelmien tarkoitus on ohjata esimerkillä, opettaa,
antaa nuorelle emotionaalista sekä käytännön tukea muun muassa oikeusjärjestelmässä ja
siirtymässä koulutukseen ja töihin. (Tolan ym. 2013.)

Mentorointia ja työllistämispalveluja sisältävän englantilaisen Skill Mills -ohjelman arvioi-
tiin ehkäisevän tehokkaaksi nuorten uusintarikollisuutta. Mentoroinnin lisäksi ohjelmassa
sitoutetaan nuoria palkalliseen ympäristötyöhön, muun muassa istuttamaan puita, hoita-
maan puutarhaa ja suojelemaan luontoa. Ohjelma tarjoaa nuorille työelämässä relevant-
teja kvalifikaatioita kuten rakennusalan työluvan. Tutkijoiden mukaan ohjelma on vai-
kuttava, koska nuorilla on motivaatiota, palkattu työ on merkityksellistä ja yhteisöllistä ja
ohjaajat pitävät nuorten puolia. (Long ym. 2018.)

Tolanin ja kumppanien (2013) meta-analyysissa mentorointiohjelmien havaittiin ehkäise-
vän korkean uusintariskin nuorten uusia rikoksia. Heidän mukaansa vaikuttavimpia olivat
ohjelmat, joissa korostettiin emotionaalista ja käytännön tukea nuorille. Toinen merkittävä
havainto liittyi mentorien työntekijäasemaan: mentoroinnin vaikutukset olivat suurempia
silloin, kun mentorien motiivina oli työuransa edistäminen vapaaehtoisen auttamishalun

39

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

asemesta. Tulosta voi pitää merkittävänä, koska suuri osa mentoroinnista tapahtuu vapaa-
ehtoisvoimin. Sen sijaan Schwalben ja kumppanien (2011) meta-analyysissa ei löydetty
luotettavaa näyttöä mentorointiohjelmien vaikuttavuudesta, mutta syynä tähän ovat to-
dennäköisesti erot analyysiin valikoitujen ohjelmien sisällöissä.

Yhden erikoislaatuisen interventiokategorian muodostavat seikkailukasvatus ja konkreet-
tisia taitoja opettavat ohjelmat. Ohjelmien sisällöt vaihtelevat huomattavasti, mutta niiden
yhteisenä hoitofilosofiana on painottaa tekemällä oppimista ja henkilökohtaista kasvua
haastavien kokemusten avulla. Aktiivisen ulkoilun kuten retkeilyn tai kalliokiipeilyn tehtä-
vänä on tuottaa nuorelle onnistumisen kokemuksia ja näin kasvattaa itsetuntoa ja kontrol-
lin tunnetta. Näiden kasvutekijöiden ajatellaan vähentävän nuoren taipumusta rikolliseen
käyttäytymiseen jatkossa. (Wilson & Lipsey, 2000).

Russellin (2006) tapaustutkimuksessa kanadalaisen seikkailukasvatusohjelman läpi käy-
neet nuoret arvioivat ohjelman lisänneen heidän sosiaalisia taitojaan, ja mitattu uusintari-
kollisuus oli muiden vastaavien ohjelmien tasolla. Wilsonin ja Lipseyn (2000) meta-analyy-
sin perusteella erähaasteohjelmat vaikuttavat lupaavilta interventioilta. Heidän mukaansa
terapeuttisia elementtejä sisältävät, fyysisesti haastavat ohjelmat olivat vaikuttavimpia
uusintarikollisuuden ehkäisyssä. Wilson ja Lipsey kuitenkin huomauttavat, että aihetta on
tutkittava lisää ennen kuin voidaan vetää perusteltuja johtopäätöksiä ohjelmien toimivuu-
desta.

Uusintariskin arvioiminen osana interventioita ja niiden kohdistamisen apuna
Tässä osiossa käydään läpi muutamia interventioiden sisältöön ja implementointiin liitty-
viä seikkoja, jotka artikkelien mukaan vaikuttavat merkittävästi uusintarikollisuuteen. Ko-
ehlerin ja kumppanien (2013a) mukaan on olennaista arvioida nuorten uusintariskiä, jotta
interventioista saadaan vaikuttavia. Tämän lähestymistavan mukaan hoidon intensiteetin
ja sisällön tulisi vastata nuoren uusintariskiä, kartoittaa dynaamiset riskitekijät sekä vastata
yksilöllisiä oppimistapoja ja taitoja. Riski-tarve-vaste-arvion (risk-need-responsivity, RNR)
vaikutuksesta uusintarikollisuuteen intervention osana saatiin Koehlerin ja kumppanien
(emt.) meta-analyysissa robustia näyttöä.

Loeber ja kumppanit (2016) huomauttavat, että lapsen ja nuoren häiriökäyttäytymisen ja
rikosriskin arviointiin ei todennäköisesti riitä yksi kerta, vaan arviointia tulisi toteuttaa sar-
jassa. Kun kehitystä arvioidaan usealla tapaamiskerralla, vanhempia ja lasta on helpompi
motivoida. Ei kuitenkaan ole yksimielisyyttä siitä, missä ikävaiheissa arvioita tulisi toteut-
taa.

Kirjoittajat (emt.) peräänkuuluttavat standardoitujen ja näyttöön perustuvien arvioin-
timenetelmien käyttöönottoa, mutta huomauttavat, että nykyisellään niitä ei ole vielä

40

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

riittävästi hyödynnetty (Alankomaissa). Koululla tulisi heidän mukaansa olla tärkeä rooli
nuoren riskien kartoittamisessa, koska koulussa nuoren käytöstä voidaan seurata pitkällä
aikavälillä. Myös eri instituutioiden kuten koulun ja sosiaaliviranomaisten yhteistyö on tär-
keää, jotta haitalliseen käytökseen voidaan puuttua tehokkaasti.

De Vries ja kumppanit (2015) suosittelevat, että intervention intensiteetti sovitetaan nuo-
ren arvioituun riskitasoon – alhaisen riskin nuorille riittää useimmiten minimaalinen inter-
ventio, kun taas korkean uusintariskin nuoret tulisi ohjata intensiivisempiin palveluihin.
Villanueva ja kumppanit (2014) esittävät, että erityisesti restoratiivisen oikeuden interven-
tioissa kuten sovittelussa on keskeistä arvioida riskiä, jotta interventiosta saadaan vaikut-
tava. Heidän mukaansa alhaisen riskin nuorten vähäinenkin valvonta on vaikuttavampaa
kuin ei interventiota lainkaan. Myös Schwalben ja kumppanien (2011) mukaan alhaisen
riskin nuorille tulisi tarjota vain minimipalveluja, kun taas korkean riskin nuoret olisi ohjat-
tava psykososiaalisiin palveluihin, jotka on suunnattu kunkin nuoren tarpeisiin.

Matalan riskin nuorilla myös poliisivetoiset, lyhyet interventiot kuten poliisin antama
huomautus tai varoitus on havaittu vaikuttaviksi. Näissä tapaamisissa on läsnä vähintään
nuori, poliisi sekä nuoren vanhemmat, joissakin toimintamalleissa myös rikoksen uhri.
Useimmiten poliisin tehtävä on lähinnä informoida nuorta ja tämän vanhempia rikosten
jatkamisen oikeudellisista ja sosiaalisista seuraamuksista. Joissakin ohjelmissa keskustelu
on strukturoidumpi, tai nuori voidaan ohjata palveluihin tai hoito-ohjelmiin. Näiden mene-
telmien vaikuttavuudesta on positiivista tutkimusnäyttöä, ja niitä suositellaan käytettävän
alhaisen riskitason nuorilla. (Wilson ym. 2018.)

Riskintunnistus ei kuitenkaan ole ongelmatonta. Fonagy ja kumppanit (2018) esittävät,
että rikoskäyttäytymiseen keskittyvä ja poliisikontakteja painottava hoito saattaa voimis-
taa etenkin alhaisen riskitason nuorten haitallista käytöstä, jota olisi tarkoitus ehkäistä.
Myös McAra ja McVie (2010) huomauttavat, että riskintunnistus varhaisessa vaiheessa
nuoren elämää ei ole täysin eksakti prosessi, ja voi olla haitallista. On hyvin vaikeaa tunnis-
taa ennalta, kuka nuori päätyy rikolliseen elämään, koska kroonisten rikoksentekijöiden ja
varhain rikokset jättävien ryhmien välillä ei käytännössä näy eroja. Hyvin nuorena syvälle
rikosoikeusjärjestelmään päätyvät eivät näin ole aina niitä, jotka tekevät eniten ja vakavim-
pia rikoksia. Myös Crawford ja kumppanit (2016) varoittavat, että varhain aloitettu inten-
siivinen valvonta on erityisen riskialtista, koska nuoren normaaliin elämänkulkuun usein
kuuluvat pienet rikkeet voivat sysätä hänet syvälle kriminalisaation prosesseihin.

Jonkinlaisia riskiarvioita on epäilemättä hyödyllistä tehdä interventioihin ohjatuista
nuorista, jotta osataan vastata henkilökohtaisiin riskitekijöihin ja tarpeisiin. Arvioita on
tutkimusten perusteella kuitenkin toteutettava varoen, koska riskiarviosta voi muo-
dostua itseään toteuttava ennuste. Etenkin ensikertalaisten tekoihin on parempi puut-
tua minimaalisesti, ja intensiiviset interventiot kannattaa kohdentaa nuoriin, joiden

41

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

rikoskäyttäytyminen on toistuvaa ja oireellista, koska tämä väestönosa on heikoimmassa
asemassa ja tarvitsee eniten tukea. (McAra & McVie, 2010.)

Interventioiden vaikuttavuutta arvioitaessa on olennaista tiedostaa, mitä desistanssi eli
rikollisen toiminnan lopettaminen merkitsee nuorelle. Vertaisryhmän ja aikuisten ristirii-
taisten odotusten keskellä elävän nuoren ei ole helppo jättää rikoksia. Rikoksia tekeville
nuorille ja heidän kaveripiirilleen rikosten tekeminen on usein normaalia ja kannatettavaa.
Kun nuori pidättäytyy rikoksista, hän menettää aina jotakin, esimerkiksi jännitystä, statusta
tai muita etuja. (Murray, 2011.)

Desistanssia tulisikin tarkastella kaksivaiheisena prosessina, joka koostuu ensin päätök-
sestä olla tekemättä rikoksia ja tämän jälkeen pysymisestä rikoksettomana. Liian usein
desistanssi nähdään vain kertaluontoisena valintatilanteena, jolloin jätetään huomiotta,
mitkä tekijät ajavat nuorta rikolliseen toimintaan. Erityisen vaikeaksi vaiheeksi on tunnis-
tettu rikoksista irti pysyminen, koska nuoret saavat harvoin kiitosta tai palkintoja rikok-
settomuudesta – sen sijaan heidän kaveripiirinsä voi kiusata ja houkutella uusiin rikoksiin.
(Murray, 2011.) Interventioissa tulisikin kiinnittää erityistä huomiota siihen, miten nuori saa
positiivista palautetta rikoksettomuudesta vielä pitkään päätöksen jälkeen.

Interventioiden sisällön lisäksi myös nuorten näkemykset oikeudenmukaisuudesta ovat
vaikuttavuudelle tärkeitä: nuoret ovat suostuvaisempia rikoksesta määrättyihin toimenpi-
teisiin, jos he kokevat käsittelyn ja seuraamukset reiluiksi (Antonie, 2012). On esitetty, että
myönteiset näkemykset yhteiskunnan oikeudellisten auktoriteettien legitimiteetistä edis-
tävät lakien noudattamista ja yhteistyöhalua oikeusjärjestelmän kanssa. Empiiristä tutki-
musta aiheesta nuorten kohdalla on melko vähän, mutta alustava tutkimusnäyttö aiheesta
on lupaavaa. Espanjan kontekstissa on havaittu, että jos nuorella on positiivisia näkemyk-
siä poliisin legitimiteetistä ja oikeudenmukaisuudesta, hän tekee rikoksia vähemmän to-
dennäköisesti. Luottamusta poliisiin puolestaan lisää vanhempien valvonta ja vähentää
ajan viettäminen rikoksia tekevien kavereiden kanssa. (Baz & Fernández-Molina, 2017.)

Kun suunnitellaan toimintamalleja, olisi otettava huomioon niiden rooli siinä paikallisyh-
teisössä, jossa ne lanseerataan. Esimerkiksi työllisyyttä painottavia ja syrjäytymistä eh-
käiseviä ohjelmia kohdennetaan usein huono-osaisille alueille, ja ne lisäävät ja ylläpitävät
merkittävästi hyvinvointia. Jos rahoitus ei kuitenkaan ole pysyvää eikä toiminta linkity laa-
jempiin sosiaalipoliittisiin toimenpiteisiin, ohjelmat jäävät vain lyhytaikaisiksi kokeiluiksi.
Lyhytikäisetkin ohjelmat voivat parantaa elämänlaatua, vähentää antisosiaalista käytöstä
ja rikollisuutta pitkällä aikavälillä, mutta laajaan muutokseen tarvitaan läheistä yhteis-
työtä sosiaalipoliittisen päätöksenteon ja paikallistason toimijoiden kanssa. (Mason & Prior,
2008.)

42

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

2.4.2 	 Jälkihoito
Tämä tutkimuskategoria sisältää tutkimukset ja tutkimuskatsaukset ohjelmista, jotka on
toteutettu nuorisovankiloissa ja muissa tilapäisen sijoituksen laitoksissa, sekä näistä va-
pautuvien nuorten jälkihoito-ohjelmista. Tähän luokkaan valikoitui kuusi artikkelia, joista
kaksi oli meta-analyyseja, kaksi kirjallisuuskatsauksia ja kaksi tutkimusraportteja. Yksi tut-
kimuskatsaus ei ollut maakeskeinen, ja kahdessa ei raportoitu tutkimusten toteutusmaita.
Muissa mainittiin Alankomaat, Yhdysvallat ja UK.

Kuten edellä käsitellyissä interventioissa, myös vankiloissa ja muissa tilapäisen sijoituk-
sen laitoksissa tapahtuvissa ohjelmissa on tutkimusten perusteella noudatettava riski-tar-
ve-vaste-arviota, ja ohjelmat on suunnattava korkean riskin nuorille (James ym. 2012).
Joidenkin tutkijoiden mukaan tämä lähestymistapa tosin korostaa liikaa riskejä ja usein
sivuuttaa nuorten tarpeita ja vahvuuksia sekä elämänlaadun parantamisen tavoitteita. Sen
rinnalle onkin nostettu vahvuuksiin perustuvia toimintamalleja kuten GLM (Good Lives Mo-
del). Tämän mallin mukaan rikoksentekijät tavoittelevat samoja asioita kuin muutkin mutta
haitallisin keinoin. GLM:n tavoitteena onkin kehittää rikoksiin syyllistyneiden psykososi-
aalisia taitoja, jotta rikosten tekeminen ei enää olisi tarpeen tai hyväksyttävää. (Mathys,
2017.)

Myös näissä ohjelmissa kognitiivis-behavioraaliset lähestymistavat sekä ongelmanratkai-
sutaitojen opetus on havaittu toimiviksi. Kun tunnistetaan nuorten vahvuudet ja sovite-
taan hoitomenetelmät niiden mukaan, hoidosta tulee merkittävästi vaikuttavampaa. Insti-
tuution sosiaalinen ilmasto on niin ikään merkityksellistä: lämmin suhde nuoren ja ohjaa-
jan välillä, selkeät rutiinit ja reilut säännöt ovat keskeisiä hoidon onnistumisessa. Nuorten
autonomiaa ja vastuuta tulisi lisätä hallitusti. (Emt.)

EQUIP on useissa maissa (mm. USA, Kanada, Alankomaat) käytetty, nuorisovankiloihin si-
joittuva hoito-ohjelma, joka pohjautuu vertaistuen ja kognitiivisen käyttäytymisterapian
menetelmiin. Sen tarkoituksena on vähentää uusintarikollisuutta puuttumalla nuorten
kognitiivisiin vinoumiin, kehittämällä sosiaalisia taitoja sekä moraalia. (Brugman & Bink,
2011.) Ohjelma vaikuttaa lupaavalta, mutta vaikuttavuustutkimuksissa sen ei ole havaittu
juuri vähentävän uusintarikollisuutta. Kaksi katsaukseen valittua EQUIP-tutkimusta sijoit-
tuvat alankomaalaisiin nuorisovankiloihin. Nasin ja kumppanien (2005) tutkimuksessa
EQUIP- ja kontrolliryhmien välillä ei havaittu merkittäviä eroja moraaliarvostuksissa tai
sosiaalisissa taidoissa. Sen sijaan Brugmanin ja Binkin (2011) tutkimuksessa kognitiiviset vi-
noumat vähenivät EQUIP-ryhmässä kontrolliin verrattuna, mutta uusintarikollisuudessa ei
havaittu eroja.

Vapautuville nuorille tarjottavia palvelumalleja arvioitiin kolmessa useiden tutkimusten
tuloksia kokoavassa artikkelissa. Weaver ja Campbell (2015) toteavat meta-analyysissaan,
että ikä ja rikoksen laatu vaikuttavat merkittävästi jälkihoito-ohjelmien tuloksiin. Heidän

43

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

tutkimuksessaan jälkihoidolla havaittiin merkittävä vaikutus väkivaltarikoksia tehneiden
yli 16-vuotiaiden nuorten kohdalla. Jälkihoito tulisikin sovittaa nuoren ikävaiheen mu-
kaan. Myös palvelun implementoinnin laatu on vaikuttavuudelle tärkeää. Hoidon kestolla
ei ole niin suurta merkitystä kuin sen intensiteetillä: etenkin korkean uusintariskin nuorten
intensiivinen hoito on todettu tehokkaaksi. On kuitenkin huomioitava, että valtaosa me-
ta-analyysin tutkimuksista sijoittuu Yhdysvaltoihin, joten niiden tulokset eivät välttämättä
sellaisinaan ole yleistettävissä Suomen kontekstiin. (Weaver & Campbell, 2015.)

Hoidon intensiteetin sovittaminen riskiarvioon sekä nuoren ikään nousee esille myös
Jamesin ja kumppanien (2012) meta-analyysissa. Heidän mukaansa parhaita tuloksia on
saavutettu, kun on kohdistettu intensiivistä hoitoa hieman vanhemmille, korkean riskita-
son nuorille. Yksilöllinen hoito on tutkimuksissa havaittu ryhmäterapiaa toimivammaksi.
Hoidon implementoinnin laatu ja työntekijöiden koulutus vaikuttavat keskeisesti tuloksiin,
ja niihin tulisi panostaa nykyistä enemmän. (Emt.)

Spencer ja Jones-Walker (2004) esittävät tutkimuskatsauksessaan, että jälkihoito-ohjelman
tulisi laajentaa fokusta rikoksesta laajemmin nuoren elämään. Jälkihoidon tulisi tunnistaa
nuoren taidot, huomioida tämän näkemykset itsestään ja maailmasta sekä tuntea ne per-
hesuhteet ja yhteisöt, joihin tämä vapauduttuaan palaa. Siirtymän tuessa tulisi keskittyä
nuoren tarpeisiin, jotka ovat erilaisia kuin aikuisilla – esimerkiksi kouluun palaaminen tai
opiskelupaikan hakeminen, asuminen ja tuki vanhemmille. Erityistä tukea tarvitaan koulu-
tukseen ja työelämään, koska rikosseuraamuksista palaava nuori kohtaa helposti leimaa-
mista, ja hänen usein odotetaan epäonnistuvan. (Emt.)

2.4.3 	 Kustannusarviot
Kustannusarvioiden kategoriaan luettiin kaikki tutkimukset ja artikkelit, joissa käsiteltiin
nuorille rikoksiin syyllistyneille suunnattujen toimintamallien kustannushyötyjä ja kannat-
tavuutta. Tähän luokkaan valikoitui kahdeksan artikkelia: kaksi systemaattista tutkimuskat-
sausta, kaksi tutkimusraporttia sekä neljä teoreettista tai tutkimusta informoivaa julkaisua.

Kun arvioidaan nuorisorikollisuuteen puuttuvia toimintamalleja ja ohjelmia, on huomioi-
tava vaikuttavuuden lisäksi myös niiden kulut. Tehokaskaan ohjelma ei päädy laajamittai-
seen käyttöön, jos sen kustannukset ovat liialliset saavutettuihin hyötyihin nähden. Tätä
dynamiikkaa ohjelmien tavoitteiden ja niistä aiheutuvien kulujen välillä tutkitaan erilai-
sissa kustannuksia ja vaikutuksia arvioivissa analyyseissa. Niiden teoreettiset lähtöoletuk-
set vaikuttavat siihen, miten hyödyt ja kustannukset määritellään ja miten niitä punnitaan
suhteessa toisiinsa.

Yksinkertaisimmillaan ohjelmista arvioidaan ainoastaan niiden kustannuksia, sisällyt-
tämättä analyysiin vaikutuksia tai hyötyjä (Lehti, 2017). Kustannusvaikuttavuus- tai

44

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

kustannustehokkuusanalyysissa (cost-effectiveness analysis) huomioidaan sekä kustannuk-
set että vaikutukset. Tässä yhteydessä kustannukset mitataan rahassa, mutta hyötyjä ei
– tällöin arvioidaan esimerkiksi sitä, kuinka paljon yhteiskunnassa ollaan valmiita satsaa-
maan nuorten rikoskierteen ehkäisyyn. (Soeteman & Busschbach, 2016.) Kustannusten ja
hyötyjen analyyttinen tarkastelu ei kuitenkaan ole yksinkertaista; Lehti (2017) huomaut-
taakin, että aineettomien ja epäsuorien hyötyjen arviointi on subjektiivista ja usein tutki-
jan mielipiteen varassa.

Kannattavuus- tai kustannushyötyanalyysissa (cost-benefit analysis) ohjelman kulut ja hyö-
dyt mitataan rahassa, ja ohjelman kannattavuutta arvioidaan tämän pohjalta (Soeteman
& Busschbach, emt.). Yksinkertaistettuna rikollisuutta ehkäisevän intervention kustannuk-
sia verrataan rikosten ehkäisystä syntyneisiin säästöihin. Kannattavuusanalyysi koostuu
vaikuttavuus- ja kustannusarvioinnista: ohjelman vaikutuksista tulee saada näyttöä, ennen
kuin sen taloudellista kannattavuutta voidaan arvioida (Lehti, 2017).

Ulkomailla toteutettuja kustannusanalyyseja arvioitaessa on huomioitava, että yhteiskun-
nat reagoivat rikoksiin eri tavalla ja eri maissa menettelyistä koituu eri kustannuksia. Yh-
dessä maassa käytettyä kustannusarviota ei näin ole mahdollista suoraan soveltaa toisen
maan oloihin. Soeteman ja Busschbach (2016) kuitenkin huomauttavat, että tutkimustu-
loksia arvioitaessa ei tulisi ohittaa alhaisen näyttötasonkaan tutkimuksia, koska vähäinen-
kin näyttö on parempi kuin ei näyttöä ollenkaan. Samasta syystä myös ulkomailla toteutet-
tujen kannattavuusarvioiden tulokset on hyvä tuntea, kun kehitetään suomalaisia käytän-
töjä. Seuraavassa käsiteltäviä, ulkomailla toteutettuja kustannusanalyyseja kannattaa siis
lähestyä suuntaa-antavina tuloksina erilaisten interventiomenetelmien kannattavuudesta.

Caryn ja kumppanien (2013) tutkimuksessa analysoitiin multisysteemiterapian ja tavan-
omaisten palvelujen (Youth Offending Team, YOT) yhdistelmän sekä pelkän YOT:n palve-
lumallin kustannusvaikutusten eroja Lontoossa. YOT:ssa terapeutit ja sosiaalityöntekijät
ohjaavat nuorta kouluun, päihteisiin ja käytökseen liittyvissä ongelmissa. MST puolestaan
kohdistuu nuoren perheeseen ja tarjoaa huoltajille keinoja puuttua nuoren koulussa, per-
heessä ja vertaisryhmissä kohtaamiin vaikeuksiin. Tutkimuksessa todetaan, että MST + YOT
oli pelkkää YOT-hoitoa kustannustehokkaampi 18 kuukauden tarkastelujaksolla.

Vermeulenin ja kumppanien (2017) Alankomaihin sijoittuvassa tutkimuksessa havaittiin,
että vaikuttavuudessa MST ei eroa tavanomaisesta hoidosta, joka tässä yhteydessä koostui
funktionaalisesta perheterapiasta. Sen sijaan kustannuksiltaan MST oli jopa 50 % edulli-
sempi kuin verrokkihoito. Tämä havainnollistaa vaikuttavuus- ja kannattavuustutkimus-
ten erilaisia näkökulmia päätöksenteolle: vaikka kokeiltava interventio olisi rikollisuuden
ehkäisyssä teholtaan vanhan käytännön luokkaa, voi se rahallisesti olla huomattavasti kan-
nattavampi sijoitus.

45

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

Perheeseen kohdistuvien hoitomenetelmien kustannustehokkuutta on selvitetty myös
Goordenin ja kumppanien (2016) tutkimuksessa. He tarkastelivat systemaattisessa tutki-
muskatsauksessa MST:n, funktionaalisen perheterapian (Functional Family Therapy, FFT)
sekä multidimensionaalisen perheterapian (Multidimensional Family Therapy, MDFT) kus-
tannusvaikutuksia nuorten käytöshäiriöiden, rikollisuuden ja päihdeongelmien hoidossa.
Katsaukseen valittujen tutkimusten suuri variaatio datassa ja tutkimusasetelmissa kuiten-
kin esti mielekkään vertailun. Näiden menetelmien kustannusvaikutuksista tarvittaisiinkin
korkealaatuista tutkimusta.

Goordenin ja kumppanien (2016) katsauksessa nuorisorikollisuutta käsitteleviä tutkimuk-
sia oli viisi, joista kolme oli Yhdysvalloista, yksi Ruotsista ja yksi Englannista. Siinä missä
USA:ssa tehdyissä tutkimuksissa havaittiin suuria nettohyötyjä MST:n ja verrokkihoidon
välillä, oli Englannissa toteutetun vertailun kannattavuusarvio varauksellisempi, ja ruotsa-
laisessa tutkimuksessa MST havaittiin kannattamattomaksi. Tämä johtuu luultavasti siitä,
että Ruotsissa ja Englannissa tavanomainen hoito on tasokkaampaa kuin Yhdysvaltoissa,
jolloin kontrasti sen ja MST:n kustannusvaikutuksissa ei ole niin voimakas (ks. Vermeulen
ym. 2017).

Nuorten rikoksia voidaan ehkäistä joko suuntaamalla kaikille nuorille valistusta tai kohden-
taa jo rikoksia tehneisiin interventioita, jolloin puhutaan uusintarikollisuuden ehkäisystä.
Kustannustehokkainta on kohdistaa resursseja jo rikoksiin syyllistyneille – etenkin korkean
uusintariskin nuorille. (Loeber ym. 2016.) Soeteman ja Busschbach (2016) kiteyttävät, että
yleensä on kustannustehokkaampaa hoitaa ongelmallisesti käyttäytyviä nuoria kuin valis-
taa kaikkia nuoria.

Lehden (2017) systemaattisessa tutkimuskatsauksessa tarkasteltiin sekä kansainvälisiä että
pohjoismaisia tutkimuksia rikoksentorjunnan kannattavuudesta. Kansainväliset tutkimuk-
set olivat näyttötasoltaan vahvoja, ja niissä kannattavimmiksi todettiin korkean riskin lap-
sille ennen kouluikää tai viimeistään alakouluiässä suunnatut toimenpiteet sekä yksinker-
taiset tekniset tilannetorjuntamenetelmät. Tilannetorjunta sisältää hyvin erilaisia menetel-
miä, kuten kameravalvontaa ja poliisin kohdistettua valvontatoimintaa. Nämä keinot ovat
kannattavia edullisuutensa vuoksi.

Sen sijaan nuorille lapsille kohdennettujen ohjelmien toteutus on usein kallista, mutta pit-
källä tähtäimellä ne tuottavat merkittäviä säästöjä ohjatessaan nuoren pois mahdolliselta
rikosuralta (emt.). Koska rikollisuuteen puuttuvat ohjelmat vaikuttavat paitsi rikoskäyttäy-
tymiseen, myös nuoren elämänlaatuun (ks. esim. Mason & Prior, 2008), interventiot vaikut-
tavat pitkäkantoisesti myös kouluttautumiseen, työllisyyteen ja elämäntapoihin (Zed-
lewski, 2009).

46

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

Lapsuuteen ja varhaisnuoruuteen sijoittuvat ohjelmat on havaittu kannattaviksi myös
muissa tutkimuksissa. Elonheimo (2010) toteaa, että varhainen puuttuminen on kustan-
nustehokasta ja tuottaa jopa voittoa yhteiskunnalle. Hänen mukaansa kustannusten nä-
kökulmasta interventiot ovat sitä tuottoisampia, mitä varhaisemmassa iässä ne alkavat.
Elonheimo ei kuitenkaan tarkenna, tarkoittaako varhainen puuttuminen tässä yhteydessä
puuttumista paitsi rikoksiin, myös riskitekijöihin kuten käytöshäiriöihin ja perheongelmiin.
Tunnetut riskitekijät tulisi kuitenkin huomioida varhaisen puuttumisen yhteydessä, koska
ne ennakoivat usein rikoskäyttäytymistä. Myös Loeber ja kumppanit (2016) kannattavat in-
terventioiden ajoittamista varhaiselle iälle – hyvin nuorella iällä aloitettu rikollisuus aiheut-
taa enemmän kustannuksia kuin myöhemmällä iällä aloitettu. He korostavat, että rikolli-
suuden ehkäisy ennalta esimerkiksi tukemalla perheitä tai estämällä koulusta putoamista
on kustannustehokkainta, kun taas samojen hyötyjen saavuttaminen vankilajärjestelmään
panostamalla aiheuttaa eniten kokonaiskustannuksia.

Lehden (2017) katsauksessa pohjoismaisista tutkimuksista todettiin kannattaviksi seitse-
män ohjelmaa, joista nuorisorikollisuuteen keskittyi viisi. Rikoksista tuomituille 18–25-vuo-
tiaille nuorille suunnatussa tanskalaisessa Kriminalpræventiv for unge voksne -ohjelmassa
uusintarikollisuutta pyritään ehkäisemään kunnissa järjestetyllä yksilöllisellä tuella ja
opastuksella. Tanskalaisessa Exit-ohjelmassa puolestaan autetaan jenginuoria eroon rikol-
lisuudesta kunnan moniviranomaisyhteistyöllä. Ruotsalaisessa Programmet för positivt
föräldrarskap -ohjelmassa tuetaan esikouluikäisiä käytöshäiriöisiä lapsia ja heidän perhei-
tään sosiaalisen oppimisen ja vuorovaikutuskeinojen avulla. Tanskalainen Risk, Need og
Responsivity koostuu rikosseuraamuslaitoksen valvontaan ohjatuille, erityisryhmiin kuulu-
ville nuorille toteutettavasta riski-tarve-vastearviosta. Kannattaviksi arvioiduista malleista
tilannetorjuntaa edusti suomalainen Viideltä saunaan, kuudelta putkaan, jossa nuorison
häiriökäyttäytymistä suitsittiin kohdistamalla poliisivalvontaa ongelma-alueille Tampe-
reella. (Lehti, 2017.)

Kaiken kaikkiaan kustannusarvioita käsittelevistä artikkeleista välittyy tarve laadukkaille
kannattavuustutkimuksille nuorisorikollisuuteen puuttuvista toimintamalleista. Zedlews-
kin (2009) ja Schawon ja kumppanien (2012) artikkeleissa esitetään muutamia ehdotuksia
kustannushyötyanalyysien käytännön toteutukseen. Zedlewskin mukaan taloustieteen
osaajien tulisi liittyä tutkimukseen jo sen alkuvaiheessa suunnittelemaan tulosmuuttujien
valintaa ja sitä, toteutetaanko tutkimus kustannushyöty- vai kustannusvaikuttavuusana-
lyysina. Hän suosittelee lyhyen aikavälin mittausta, koska kustannusvaikutuksia voi pää-
tellä läheisistä kausaalisuhteista luotettavammin kuin hyvin pitkän aikavälin yli. (Zed-
lewski, 2009.)

Analyysimetodien tarkkuus tulisi valita sen mukaan, keitä tutkimuksella informoidaan:
kansallisen tason päättäjien käsittelemät ilmiöt vaativat todennäköisesti tarkempaa ana-
lyysia, kun taas kunnallisen tason päättäjien kohtaamat ongelmat ovat usein luonteeltaan

47

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

paikallisia ja välittömiä. Monitahoisempi analyysi tuottaa laadukkaampaa ja tarkempaa
tietoa toimenpiteiden kustannushyödyistä, mutta paikallistason ilmiöissä kevyempikin
analyysi voi riittää. (Emt.)

Käytännön kannattavuuslaskelmia käsittelivät tarkemmin Schawo ja kumppanit (2012),
joiden tutkimuksessa selvitettiin, miten terveydenhuollon arviointimenetelmät soveltuvat
nuorisorikollisuuden ehkäisyn kustannusvaikuttavuuden analyysiin. Kokeellisessa tutki-
muksessa kehitettiin tältä pohjalta kustannusvaikutuksia vertaileva Markov-malli, joka
havaittiin toimivaksi nuorisorikollisuuteen puuttuvien interventioiden kannattavuuden
arvioimisessa. Tämän perusteella Schawo ja kumppanit toteavat, että terveydenhuollon
kannattavuusanalyysimenetelmillä voi arvioida myös nuorisorikollisuuden interventioita.

2.5 	 Yhteenveto

Tutkimukset osoittavat vahvasti, että nuorisorikollisuuteen puuttuvien ohjelmien ja toi-
mintamallien tulee perustua tieteelliseen näyttöön (esim. Schwalbe ym. 2011). Ohjelmien
implementointia ja toiminnan arviointia on kehitettävä: henkilökunnan tulisi olla koulu-
tettua ja hyvin perehdytettyä työtehtäviinsä, ohjelmaa tulee valvoa ja tarvittaessa kehittää
(Koehler ym. 2013a; Lipsey, 2009). Ensikertalaisten, alhaisen riskin nuorten rikokset loppu-
vat usein lyhyillä toimenpiteillä, kuten nuoren, poliisin ja vanhempien tapaamisilla (Wilson
ym. 2018).

Intensiiviset ohjelmat tulisi sen sijaan suunnata korkean uusintariskin nuorille (de Vries ym.
2014; de Vries ym. 2017; Elonheimo, 2010; Schwalbe ym. 2011; Villanueva ym. 2014). Ris-
kiarvioita suositellaan tehtäväksi useita sarjassa, jotta kehitystä voidaan arvioida ja nuorta
perheineen motivoida paremmin (Loeber ym. 2016). Riskitason arvioinnissa on noudatet-
tava varovaisuutta, koska aikaisessa vaiheessa aloitettu tarkka valvonta on riskialtista ja voi
sysätä nuoren syvälle kriminalisaation prosesseihin (Crawford ym. 2016). Yksilöiden riskita-
sojen arviointi ei ole eksaktia, ja tieteellinen näyttö käytännön hyödystä on kiistanalaista,
vaikka päätöksenteossa sitä pidetään varmana. Riskiyksilöitä on hyvin vaikea tunnistaa
etenkin varhaisella iällä, ja riskiarvioihin liittyy korkea väärien positiivisten ja leimaamisen
vaara. (McAra & McVie, 2010.) Koska opettajat tutkimusten perusteella havaitsevat lasten
vaikeudet hyvin, olisi koulun roolia vahvistettava ongelmien tunnistuksessa ja hoitoon oh-
jauksessa (Elonheimo, 2010).

Nuoren perheympäristöön sijoittuvien ohjelmien vaikuttavuudesta on paljon näyttöä.
Kapean fokuksen tai ryhmäpohjaisten interventioiden sijaan suositellaan multimodaalisia
ohjelmia, jotka osallistavat nuoren perheen, myös sisarukset (de Vries ym. 2017; de Vries
ym. 2018). Vanhemmuustaitojen opetus ja perheille tarjottava tuki ehkäisevät tehokkaasti

48

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

lieviä rikoksia tehneiden ensikertalaisten uusia rikoksia (Acosta ym. 2012; Kurtz, 2002). Oh-
jelman kohteena olevan nuoren lisäksi perheinterventiot saattavat vähentää myös tämän
sisarusten rikoskäyttäytymistä tulevaisuudessa (Woolfenden ym. 2002).

Vanhemmuustaitojen kehittämisen yhteydessä on hyödyllistä opettaa positiivista käytöstä
roolimallien ja käytössopimusten kautta (de Vries ym. 2015; de Vries ym. 2018), ja käytös-
häiriöillä oireilevalle nuorelle itsehillinnän harjoittelua (van Yperen & Boendermaker, 2016).
Interventioita tulisi kohdentaa huono-osaisilla alueilla eläviin perheisiin, joiden asuina-
lueella on rikollisuuteen altistavia tekijöitä (McAra & McVie, 2010).

Sovittelun vaikutuksista on vaihtelevaa näyttöä (Lipsey, 2009), mutta yleisesti restoratiivi-
sen oikeuden toimenpiteet on havaittu vaikuttaviksi (Wong ym. 2016). Sovittelua voidaan
soveltaa vakaviinkin rikoksiin, kunhan uusintariski on kohtuullinen (Villanueva ym. 2014).
Suomessa sovittelun perusasiat ovat kunnossa, mutta vielä pitäisi kehittää osallistujien
dialogin fasilitointia, palveluunohjausta sekä tukihenkilöiden ja työkorvausten käyttöä
(Elonheimo, 2010).

Samoilla käytöshäiriöillä oireilevien nuorten ryhmissä on vaara rikoskäyttäytymisen leviä-
misestä (de Vries ym. 2015), joten nuorten vuorovaikutuksen tulee tapahtua strukturoi-
dusti ja aikuisten ohjaajien valvonnassa (Cécile & Born, 2009). Desistanssi onkin nuorelle
usein hyvin vaikeaa: hankalinta ei ole niinkään jättää rikoksia kuin pysyä rikoksettomana
kaveripiirin sosiaalisessa paineessa – nuorta tulisikin tästä syystä palkita ja kiittää rikokset-
tomuudesta (Murray, 2011). Ohjelman aikana opittujen taitojen merkitystä uusintarikolli-
suuden välttämisessä tulisi sanallistaa osallistujille (Russell, 2006).

Kustannushyötyjen näkökulmasta kannattavinta on kohdistaa resursseja rikoksiin syyllisty-
neille, korkean uusintariskin nuorille kaikkien nuorten valistuksen sijaan (Loeber ym. 2016;
Soeteman & Busschbach, 2016). Ohjelmat, joita suunnataan riskiryhmiin kuuluville lapsille
ennen kouluikää tai alakouluiässä, ovat usein kalliita, mutta jos ne onnistuvat, ne tulevat
koko elämänkaaren kustannuksia tarkasteltaessa erittäin kannattaviksi (Lehti, 2017). Tutki-
muksissa korostetaankin varhaisen puuttumisen merkitystä: lasten kohdalla muutos saa-
daan aikaan todennäköisemmin kuin jo pitkään rikoksia tehneiden, vanhempien nuorten
kohdalla (Loeber ym. 2016). Aikaisin toteutetut interventiot ovat kustannustehokkaita ja
voivat jopa tuottaa voittoa yhteiskunnalle (Elonheimo, 2010).

Jotta saadaan aikaan laaja muutos, rikollisuuteen puuttuvien ohjelmien olisi oltava pysy-
viä ja pitkäikäisiä, ja niiden tulisi tapahtua yhteistyössä sosiaalipoliittisen päätöksenteon
ja paikallisten toimijoiden kanssa (Mason & Prior, 2008). Jotta ohjelmista tulee vaikutta-
via, on erityisen tärkeää, että ne koostetaan tutkimusnäytön pohjalta (Cécile & Born, 2009;
McAra & McVie, 2010), toteutetaan laadukkaasti (James ym. 2012; Lipsey, 2009; Weaver
& Campbell, 2015), niissä käytetään terapeuttista lähestymistapaa (Lipsey, 2009; Mathys,

49

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

2017; van Yperen & Boendermaker, 2016) ja kohdistetaan korkean uusintariskin nuorille
(de Vries ym. 2015; James ym. 2012; Koehler ym. 2013a; Lipsey, 2009; van Yperen & Boen-
dermaker, 2016).

50

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

3 	 Rikoksiin puuttumisen kenttä ja
toimintamallien kartoitus kunnissa

Noora Hästbacka ja Lotta Haikkola

3.1 	 Kuntakartoituksen tavoite ja toteutus

Tutkimuksen toinen tavoite oli luoda kokonaiskuva tavoista, joilla nuorten rikoksiin puut-
tuminen on järjestetty Suomen kunnissa ja selvittää, onko käytössä tiettyjä toimintamal-
leja tai interventioita. Lisäksi tarkoitus oli selvittää, millaisia kokemuksia ammattilaisilla on
rikoksiin puuttumisen tavoista ja niiden tehokkuudesta, ja selvittää mahdollisia kehityseh-
dotuksia.

Kartoituksen aineistonkeruutavaksi valittiin puhelinhaastattelut. Kartoituksessa valittiin
jokaisesta maakunnasta väestömäärältään kaksi suurinta, keskimmäinen ja pienin kunta
eli yhteensä 72 kuntaa (kuva 1). Kaikki kunnat on lueteltu liitteessä 4. Tiedot kerättiin soit-
tamalla valituille nuorten asioiden parissa työskenteleville ammattilaisille. Ensisijaisesti
tavoiteltiin nuorisotoimen työntekijöitä, mutta tavoitellut tahot tarkentuivat aineiston-
keruun edetessä. Prosessi eteni joustavasti hieman eri lailla eri kunnissa. Erityisesti isoim-
missa kaupungeissa tavoiteltiin useampia toimijoita ja kerättiin tietoa sekä nuorisotoimen
että sosiaalitoimen työntekijöiltä. Pienissä kunnissa soitettiin joko peruspalveluiden, hy-
vinvointipalveluiden tai sivistystoimen johdolle sen mukaan, miten palvelut oli organisoitu
tai mistä tietoa oli yksinkertaisinta kysyä. Soittokierroksessa hyödynnettiin myös lumipal-
lomenetelmää, jos ensimmäisenä tavoitettu työntekijä halusi ohjata puhelun eteenpäin
toiselle työntekijälle, jolla oli enemmän tietoa nuorten rikosten ehkäisystä ja kunnan toi-
minnoista. Tietoa kerättiin tarvittaessa myös sähköpostilla, jos vastaaja toivoi sitä. Lisätie-
toja toiminnoista etsittiin kuntien ja hankkeiden omilta sivuilta.

51

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

Kuva 1. Kartoitukseen valikoituneet kunnat maakunnittain ja väestömäärän mukaan luokiteltuna

Tarkasteluun valituista 72 kunnasta tiedot saatiin 64 kunnasta. Kahdeksasta otokseen va-
litusta kunnasta tiedot jäivät kokonaan puuttumaan, koska ketään ei tavoitettu tai infor-
mantti ei antanut mitään tietoja. Puhelinkeskusteluja käytiin eniten kuntien nuorisopalve-
luiden työntekijöiden kanssa (yli 50 vastaajaa). Näiden vastaajien joukossa oli niin nuo-
risotoimenjohtoa, nuorisosihteereitä, nuoriso-ohjaajia kuin etsiviä nuorisotyöntekijöitä.
Toiseksi eniten tavoitettiin sosiaalipalvelujen työntekijöitä (yhteensä 15 vastaajaa). Heidän
joukkoonsa kuului palvelupäälliköitä, vastaavia sosiaalityöntekijöitä, sosiaalityöntekijöitä
ja sosiaaliohjaajia niin lastensuojelusta, sosiaalipäivystyksestä kuin muistakin sosiaalitoi-
men palveluista. Kokeiluluontoisesti tavoiteltiin myös kuntarajat ylittäviä toimijoita polii-
sista, sosiaali- ja terveyspalveluiden kuntayhtymistä, järjestöistä ja Ohjaamoista.

Tiedonkeruuseen käytettiin strukturoitua Excel-lomaketta, johon tiedot kirjattiin puhe-
lun aikana tai välittömästi sen jälkeen (liite 5). Työntekijöiltä kysyttiin, onko kaupungissa
tai kunnassa käytössä toimintamallia, ohjelmaa tai hanketta, jolla puututaan nuorten
rikoskäyttäytymiseen. Tämän lisäksi kysyttiin tarkentavaa tietoa toiminnan tavoitteista,
sisällöstä, työn organisoimisesta, vaikutusten seurannasta ja tiedon keräämisestä. Jos
kunnassa ei ollut erillistä toimintamallia, kysyttiin yleisemmin nuorten rikoskäyttäytymi-
seen puuttuvista käytännöistä ja toimijoista. Tarvittaessa lisätietoa kysyttiin alle 15-vuo-
tiaille, 15–18-vuotiaille tai vaihtoehtoisesti nuorille aikuisille kohdennetuista käytän-
nöistä, jos nämä kohderyhmät eivät tulleet vastauksissa esille. Puhelussa kysyttiin myös

52

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

lakkautetuista ja suunnitteilla olevista toimintamalleista, jos vastaajalla oli aiheesta tietoa
tai kokemuksia. Kartoituksessa pyrittiin selvittämään laajasti olemassa olevia palveluita ja
toimintamalleja ja työntekijöiden tietoa mallien olemassaolosta.

Tiedonkeruuta ei kuitenkaan toteutettu täysin systemaattisesti strukturoidun kyselyrun-
gon mukaan, vaan laadullisen tutkimuksen tapaan kokonaisuus huomioitiin ja tietoja ke-
rättiin kentältä eri tahoilta. Kun aineistonkeruun alussa etsittiin kuntien yhteyshenkilöitä,
selvisi heti, että palvelut on organisoitu kunnissa eri tavoin. Nuoriso-, sosiaali- ja terveys-
palveluita on järjestetty kuntien lisäksi seutukunnittain sekä hyvinvointikuntayhtymissä,
eikä kuntien toimintaa tuntevia informantteja ollut helppo löytää. Tämän vuoksi soitto-
kierros ei ollut täysin systematisoitu. Palveluiden ja niissä työskentelevien ammattilaisten
nimikkeet vaihtelevat. Monessa tapauksessa suunniteltuja tarkentavia tietoja ei kysytty,
koska jo puhelun alussa kävi selväksi, ettei kunnassa ollut lainkaan nuorten rikoksiin liitty-
vää erityistä toimintaa tai vastaajalla ei ollut siitä tietoa. Näissä puheluissa vastaaja toi ilmi
käsityksiään nuorisorikollisuuden ilmiöstä ja alueen toimijaverkostosta. Analyysissä hyö-
dynnettiin kaikkea tätä tietoa.

Seuraavaksi esittelemme toimintamallikartoituksen vastauksia ja keskeisiä tuloksia. Ala-
luvussa 3.2. esitellään kartoituksen päätulokset ja löydetyt toimintamallit sekä jaottelu
ehkäisevään, puuttuvaan ja tukevaan työhön, jotka kaikki tulivat mainituksi soittokierrok-
sella. Alaluvussa 3.3 jäsennämme rikoksiin puuttumisen kenttää edelleen yksinkertaisen
luokittelun avulla: organisoinnin tavan ja systematisoinnin asteen mukaan. Alaluvussa 3.4.
analysoimme työntekijöiden näkemyksiä yhteistyön toimivuudesta ja keskeisistä kehittä-
miskohdista. Lopussa teemme yhteenvedon kuntakartoituksen tuloksista.

3.2 	 Rikoksiin puuttumisen käytännöt
3.2.1 	 Toimintamallit ja rikoksiin puuttumisen järjestäminen
Kartoituksen päähavainto oli, että kunnissa oli suurta vaihtelua tavoissa, joilla nuorten ri-
koksiin puuttuminen oli järjestetty ja miten työntekijät sen hahmottivat. Kartoituksessa ky-
syttiin ensiksi, onko kunnassa käytössä jokin ohjelma, hanke tai toimintamalli, jolla nuoren
rikoskäyttäytymiseen puututaan. Noin puolet kunnista raportoi, että heillä on käytössään
vähintään yksi rikoksiin puuttumisen malli (N=34). Eri malleja nimettiin kaiken kaikkiaan
kartoituksessa noin 30. Yleisimmin mainittiin Ankkuri-toiminta, joka oli käytössä noin joka
kolmannessa kunnassa (N=22). Tämä ei ole yllättävää, sillä Ankkuri-toimintaa on kehitetty
Suomessa vuodesta 2004 ja sitä on aktiivisesti viety kuntiin. Lisäksi Ankkurin valtakun-
nallisesta käyttöönotosta on tehty suunnitelma. Katusovittelu oli toiseksi yleisin nimetty
toimintamalli. Se mainittiin toimintamalliksi viidessä kunnassa, joista yhdestä tosin selvisi
myöhemmin, ettei mallia ole todellisuudessa käytössä. Näpistelijöiden puhuttamiseksi oli

53

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

kahdeksassa kunnassa toimintamalli, mutta nimet vaihtelivat (mm. Näppäri, Vintiö, Näp-
pis ja Näppihaukka). Lisäksi oli useita kuntia, joissa oli useita malleja käytössä yhtä aikaa
(N=11).

Lisäksi vastaajat mainitsivat toimintamuotoja, jotka liittyvät laajemmin rikollisuuden eh-
käisyyn, eikä pelkästään rikoksiin puuttumiseen ja rikoksista seuraaviin interventioihin.
Nämä sijoittuivat eri palvelusektoreille. Poliisitoimeen sijoittuivat mm. ennalta estävä toi-
minta, koulupoliisit, nuorten tutkintaryhmät ja rikoskeskustelut ja nuorisotoimeen puoles-
taan erityisnuorisotyö, kohdennettu ryhmätoiminta esimerkiksi koulussa ja etsivä nuoriso-
työ. Osa mainituista oli kolmannen sektorin kehittämiä ja ylläpitämiä toimintamuotoja,
kuten Vamos, Nuorten toimintakeskus ja Katusovittelu. Lisäksi mainittiin ennaltaehkäisevä
päihdetyö, kuten Pakka-toiminta, Valomerkki, päihdekeskustelut, Nuorisoasema ja Pullo
pois -toiminta. Kaikista näistä löytyy tietoa internetistä.

Kartoituksessa kysyttiin myös, onko kunnassa käytössä muita käytäntöjä ja viranomais-
ten yhteistyötä sekä miten toimitaan nuoren jäädessä kiinni rikoksesta. Tämä kysymys nosti
esiin erilaisia toimia peruspalveluissa ja muussa toiminnassa sellaisissakin kunnissa, joissa
ei ollut tiettyä toimintamallia käytössä. Noin puolessa kunnista (N=30) ei ollut nimettyjä
toimintamalleja käytössä, mutta niissä noudatettiin erilaisia yhteistyön käytäntöjä. Nuorille
suunnatut peruspalvelut vastasivat rikoksilla oireilevien nuorten tuesta ja käyttäytymisen
kontrolloimisesta, mutta kaikkia olemassa olevia käytäntöjä ei ole rakennettu toimintamal-
leiksi. Tämän vuoksi pelkkien toimintamallien esittely ei avaa kokonaisuudessaan kentän
moninaisia käytäntöjä ja palvelujärjestelmää. Peruspalveluihin perustuvaa toimintaa tuo-
tiin esiin myös kunnissa, joissa mainittiin jokin nimetty malli. Tämä heijastelee tietoa, että
Suomi luokitellaan yleisesti maihin, joissa rikoksiin puuttumista ei ole varsinaisesti järjes-
tetty ohjelmaperustaisesti (Koelher ym. 2013), vaan se on osa poliisin, terveys- ja sosiaa-
litoimen, nuorisopalveluiden ja erityispalveluiden perustoimintaa. Kuvassa 2 esitellään
kartoituksessa esille tulleet tiedot toimintamalleista jaettuna viiteen kategoriaan 1) ei tie-
toa, 2) ei ole toimintamallia, 3) Ankkuri-malli 4) yksi muu malli 5) useita malleja (voi sisältää
myös Ankkurin). On huomioitava, että nämä ovat soittokierroksella saadut tiedot ja kun-
nissa voi olla toimintamalleja, jotka eivät käyneet haastatteluissa ilmi.

54

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

Kuva 2. Toimintamallit kunnissa.

Ylipäätään kartoituksen vastauksissa näkyi runsas vaihtelu siinä, millaisia käytäntöjä, mal-
leja ja palvelusektoreita miellettiin kartoituksen alaan. Vaihtelua oli sekä toiminnan kohde-
ryhmässä että siinä, mihin kohtaan elämänkaarta ja rikoskäyttäytymistä mainitut toiminta-
mallit sijoitettiin. Lisäksi on syytä huomata, että useimmat kentän käytännöt ovat yhdistel-
miä erilaisista toimintatavoista. Jotkin mallit keskittyivät suoraan rikoskäyttäytymiseen ja
toiset laajemmin nuoren elämäntilanteeseen ja tukeen, mutta epäsuorasti tai väljemmin
rikoskäyttäytymiseen. Toiminta mainituissa malleissa vaihteli yksittäisistä puhutteluista
vuosia kestävään moniammatilliseen palvelukokonaisuuteen. Avaamme seuraavaksi lisää
tätä mainittujen toimintamallien monimuotoisuutta.

3.2.2 	 Rikoksiin puuttumisen vaihtelu: alueelliset erot, ikäryhmittäinen
jaottelu ja kohderyhmät

Rikoksiin puuttuminen on järjestetty eri tavoin eri kunnissa. Rikollisuuden alueellinen
vaihtelu liitetään useimmiten kaupungistumiseen ja väestötiheyteen sekä väestön sosio
ekonomisen rakenteeseen (Kivivuori ym. 2018, 117–118). Tässä aineistossa toimintamallien
alueellinen vaihtelu vaikutti liittyvän kuntien väestömäärään ja ilmi tulevan rikollisuuden
määrään. Alueellista vaihtelua selittänee lisäksi se, että Suomessa palvelujen järjestäminen
on kuntien vastuulla, ja lainsäädäntö sallii tässä kunnille (ja muille alueellisille toimijoille)
melko suuren toimintavapauden (Määttä & Keskitalo 2014). Alueelliset erot tulivat esille

55

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

työntekijöiden vastauksissa rikoksiin puuttuvista toimintamalleista ja niiden kehittämisen
tarpeista sekä mahdollisuuksista koostaa tietoja yhteen. Eri kaupungeissa on siten pää-
dytty erilaisiin ratkaisuihin työtapojen valinnassa ja toimintaympäristöjen organisoinnissa
sekä resurssien kohdentamisessa.

Pienten kuntien työntekijät eivät nähneet tarvetta rikoksiin puuttuvalle toimintamallille, ja
toimijoiden yhteistyötä kuvattiin usein joustavaksi ja tarpeenmukaiseksi. Tätä perusteltiin
nuorten vähäisillä määrillä ja toisaalta nuorten ja toimijoiden tuttuudella. Jotkut vastaajat
totesivat, että nuoret eivät tee rikoksia ja jos tekevät, ne saadaan selvitettyä asianosaisten
kesken. Tietoja käytännöistä oli yksinkertaista kerätä, koska ruohonjuuritason ja toimin-
nasta vastaavien välillä ei ole kuilua, vaan kyseessä saattoi olla sama henkilö. Näissä kun-
nissa vastaajat kuvasivat sosiaalitoimen, koulun ja nuorisotoimen yhteistyöverkostoja ja
yhteistyön helppoutta.

”Ei ole varsinaista toimintamallia, mutta vahva yhteistyöverkosto. Vahva poikkihallin-
nollisen yhteistyön eetos nuorten kanssa toimivien tahojen kanssa. Sosiaalitoimi, koulu,
seurakunta, nuorisotoimi. Poliisin kanssa yhteistyö heikompaa. [--] Ei enää yhtä koulu-
poliisia/lähipoliisia (tai vaihtuvuus niin isoa että yhteistyö kuihtunut). Kertoo että poik-
kihallinnollisella verkostolla oma Whatsapp-ryhmä, ja tieto nuorten asioissa kulkee heti
kaikille.” (Nuorisotoimi, NH, muistiinpanot)

Tietoa olemassa olevista käytännöistä oli sitä hankalampaa kerätä, mitä suurempiin kau-
punkeihin mentiin; johtajat eivät osanneet kertoa työskentelyn käytännöistä, eivätkä
ruohonjuuritason työntekijät tienneet muiden sektoreiden toiminnasta tai tarjolla olevien
palveluiden kokonaisuudesta.

Suurissa kaupungeissa oli toisin sanoen vaikea saada selvyyttä palveluiden ja toiminta-
käytäntöjen kokonaisuudesta. Toimintamalleja ja hankkeita kerrottiin olevan runsaasti,
mutta vastaajat eivät tienneet tarkemmin, miten niihin ohjaudutaan, miten ne vaikuttavat
ja miten niitä olisi kehitettävä. Pelkästään yksittäisillä toimialasektoreilla palveluita voi olla
useita. Lisäksi järjestötoimijat ja projektiluontoiset hankkeet muodostavat kirjavan koko-
naisuuden.

Ei ole mielestään oikea henkilö vastaamaan kysymyksiin. [Kaupungissa] lukuisia erilai-
sia hankkeita, joista ei osaa kuitenkaan kertoa enempää. (Ohjaamo, NH, muistiinpanot)

Nuorille suunnatut palvelut on järjestetty ikäryhmittäin, mikä osaltaan pirstaloi kokonai-
suutta. Keskeisiä rajapyykkejä ovat rikosoikeudellisen vastuun raja 15-vuotiaana erityisesti
poliisin toimenpiteissä ja täysi-ikäistyminen erityisesti lastensuojelussa. Nuorisolain mu-
kaan nuoria ovat alle 29-vuotiaat, ja nuorisolaki linjaa esimerkiksi etsivän nuorisotyön jär-
jestämisestä ja monialaisesta yhteistyöstä. Lisäksi alle 30-vuotiaat kuuluvat tietyin ehdoin

56

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

nuorisotakuun piiriin, jossa eri toimenpiteillä tuetaan kouluttautumista, työelämäval-
miuksia ja työllistymistä. Keskeinen havainto soittokierroksella oli, että 18–29-vuotiaiden
tilannetta oli ylipäätään hankala selvittää, eikä tälle ryhmälle ollut erityisiä toimintamalleja,
muutamaa poikkeusta lukuun ottamatta. Näihin kuului esimerkiksi etsivän nuorisotyön tai
työpajatoiminnan ja Rikosseuraamuslaitoksen yhteistyö.

Kolmas vaihtelu liittyi toiminnan kohteeseen. Osa vastaajista kuvasi ehkäiseviä toimia,
toiset puuttumista ja kolmannet tukitoimia. Jotkut vastaajat toivat esille esimerkiksi nuo-
risotilatoimintaa ja yleisiä nuorten osallisuutta ja hyvinvointia lisääviä tukipalveluja rikol-
lisuutta ehkäisevänä perustyönä. Tätä työtä tehtiin erityisesti nuorisopalveluissa, mutta
siihen voi lukea mukaan myös esimerkiksi koulupoliisit. Jotkut ehkäisevää toimintaa koros-
tavat vastaajat toivat esille, että kunnissa on esimerkiksi syrjäytymisen ehkäisyyn liittyviä
hankkeita, jotka sopivat myös rikoksilla oireilevien nuorten tueksi, vaikka tämä ryhmä ei
ole niiden varsinainen kohde. Toiset sen sijaan mainitsivat erilaisia puuttumiskäytäntöjä,
joita suunnataan rikoksista kiinni jääneille nuorille. Näitä olivat jo edellä mainitut mal-
lit, kuten Ankkuri ja näpistyspuhuttelut, jotka tarttuvat erityisesti ensimmäiseen, lievään
rikkeeseen tai rikokseen. Kolmanneksi yksittäiset vastaajat toivat esiin kohdennetut tu-
kitoimet vakavia rikoksia tehneille nuorille (aikuisille) tai rikoksista irtaantumista tukevat
toimet. Tähän luokkaan voi lukea myös jälkihuollon tukitoimet ja esimerkiksi työllisyys-
hankkeen, jossa työpajatoiminta oli osa Rikosseuraamulaitoksen valvomaa seuraamusme-
nettelyä.

Sisältöjen ja kohderyhmän vaihtelun voi tiivistää yksikertaiseksi luokitteluksi, jossa sekä
nimetyt toimintamallit että esimerkit peruspalveluista on jaettu ehkäisevään, puuttuvaan
ja nuoria tukevaan toimintaan. Nämä muodostavat jatkumon, jonka puitteissa rikoksia eh-
käistään kaikkiin lapsiin ja nuoriin kohdistuvien hyvinvointipalvelujen ja joidenkin erityis-
toimien avulla. Jatkumon alkupäässä on kaikille nuorille tarkoitetut kasvua, osallisuutta
ja hyvinvointia tukevat toiminnot, kuten koulu, terveydenhuolto ja harrastustoiminnot
(universaalipalvelut). Jatkumon toisessa päässä ovat jälkihuollon toimet ja marginaalisille
nuortenryhmille kohdennetut tukimuodot, esimerkiksi vankilasta vapautuneille nuorille
suunnatut toimet (kohdennetut erityispalvelut). Näiden välissä on erilaisia toimintoja,
jotka kohdistuvat nuoren rikoskäyttäytymiseen puuttumiseen, selvittämiseen ja elämänti-
lanteen arviointiin (kontrollimuodot). Tämän jaottelun voi hahmottaa väljästi myös lää-
ketieteessä ja kuntoutuksessa käytetyllä jaottelulla primaariin, sekundaariseen ja tertiaa-
riseen preventioon (esim. Terveyskirjasto n.d.). Tätä vaihtelua vastauksissa havainnolliste-
taan kuviossa 3.

57

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

Toiminnot
ennen rikosta
(osallisuus, valistus
ja kasvatus)

Mm.
Nuorisotyö
Koulupoliisit
Verkostot
Ehkäisevä
päihdetyö

Varhainen ja
kertaluontoinen
puuttuminen
(puhutus,
arviointi ja
ohjaus)

Mm.
Ankkuri
Katusovittelu
Näpistys- puhuttelut
Oulun nuorisorikos-
tutkintaryhmä

Kohdistetut ja
tukevat toimet
(yksilötyö,
vertaisuus)

Mm.
Vastuullisesti
vapauteen
RISU-ryhmät
Nuorten tiimi
Krits nuorten
toimintakeskus

EN
N

A
LT

A
EH

K
Ä

IS
Y

PU
U

TT
U

M
IN

EN

TU
KI

Kuvio 3.  Jaottelu ehkäisevään, puuttuvaan ja tukevaan toimintaan

3.3 	 Rikoksiin puuttuvien käytäntöjen organisointi

Seuraavaksi kuvaamme pääpiirteittäin tavat, joilla nuorten rikoksiin vastaaminen oli pal-
velujärjestelmän tasolla järjestetty kartoituksen kunnissa. Olemme luokitelleet vastauksia
sen perusteella, onko kyse peruspalvelusta vai nimetystä toimintamallista ja onko toimin-
tatapaa levitetty useampiin kuntiin. Luokitteluun sisältyy kaikki toiminta eli ehkäisy, puut-
tuminen ja tuki kaikilla sektoreilla. Näin loimme vastauksista kolme erilaista ideaalityyp-
pistä tapaa, joilla rikoksiin puuttuminen on järjestetty. Ideaalityypit olivat:

1.	 tapauskohtainen perustyö, jossa työtä tehdään organisaatiolähtöisesti
2.	 systematisoitu ja levinnyt toimintatapa
3.	 paikallisesti vakiintuneet kokeiluprojektit

Ideaalityyppi viittaa tässä siihen, että nämä kolme luokkaa eivät sulje toisiaan pois. Jaot-
telu ei kuvaa suoraan kuntien tilannetta, vaan kunnissa on limittäin ja yhtä aikaa käytössä
elementtejä kustakin luokasta. Ensimmäiseen luokkaan kuuluvat ne käytännöt, joita eri
alojen ammattilaiset tekevät osana toimenkuvaansa. Näiden käytäntöjen pohjalla on kai-
kille yhteinen lainsäädäntö, mutta eri kunnissa ja eri tapauksissa lakia tulkitaan ja toteute-
taan vaihtelevasti. Lisäksi palvelut on järjestetty kunnissa eri tavoin. Toiseen luokkaan kuu-
luvat sellaiset käytännöt, joita on kehitetty, systematisoitu ja nimetty yleisiksi ohjelmiksi
tai toimintamalleiksi ja tämän jälkeen levitetty laajemmille alueille. Tähän luokkaan kuuluu

58

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

myös eri organisaatioiden yhteistyön systematisointi ja mallintaminen. Kolmanteen luok-
kaan luokiteltiin “uniikit” mallit, joita esiintyi kartoituksen perusteella vain yksittäisillä
paikkakunnilla. Mallit vaikuttivat olevan lähtökohdiltaan erilaisia kehittämis- ja kokeilupro-
jekteja, mutta edellisestä poiketen niitä ei ole viety muihin kuntiin. Niiden taustalla oli niin
poliisin kuin kunnallisen lastensuojelun ja järjestöjen toimijoita. Osaa malleista oli kehi-
tetty jo pitkään ja ne olivat vakiintuneet paikallisesti laajahkoiksi palvelu- ja puuttumisko-
konaisuuksiksi.

Seuraavaksi esitellään tarkemmin kahta ensimmäistä luokkaa eli tapauskohtaista perus-
työtä ja systematisoituja toimintatapoja. Kolmas luokka, eli paikallisesti vakiintuneet kokei-
luprojektit esitellään tarkemmin luvussa 4. Kokeiluprojekteista esitellään Oulun nuorisori-
kostutkintaryhmä, Kotkan Nuorten tiimi, Helsingistä Kriminaalihuollon tukisäätiön Nuor-
ten toimintakeskus ja Aseman Lasten kolmen hankkeen kokonaisuus. Luvussa esitellään
lisäksi Päijät-Hämeen Ankkuri-tiimi, joka on muista poiketen esimerkki systematisoidusta
ja levinneestä toimintamuodosta.

3.3.1. 	 Tapauskohtainen ja organisaatiolähtöinen perustyö
Noin puolet kunnista (N= 30) vastasi, ettei heillä ole mitään tiettyä toimintamallia, han-
ketta tai ohjelmaa nuorten rikosten ehkäisemiseksi tai rikoksiin puuttumiseksi. Monet
vastaajat pohtivat puhelimessa, ettei tematiikkaan ole tällä tasolla erityisesti pureuduttu.
Koska Suomen rikoksiin puuttuminen luokitellaan huoltomalliin (Pösö 1993; Harrikari
2006) ja puuttumisen järjestäminen puolestaan järjestelmäperustaiseksi, suuri osa nuorten
rikoksiin puuttumisen käytännöistä oli integroitu sosiaali- ja nuorisopalveluiden perustyö-
hön.

Jos erityistä toimintamallia ei ollut, informantilta kysyttiin seuraavaksi, miten kunnassa
toimitaan, kun nuori jää kiinni rikoksesta. Vastaajat toivat vaihdellen esille lakisääteisen
toiminnan ja toisaalta sen, että erityistä toimintaa ei ole. Paikoitellen vastaajien oli vaikea
kertoa konkreettisia käytäntöjä, joilla nuorten rikoskäyttäytymiseen reagoidaan. Jotkut
kokivat olevansa vääriä henkilöitä vastaamaan, eivätkä kokeneet tematiikan kuuluvan lain-
kaan omaan tehtävänkuvaan. Informantit kertoivat tekevänsä tarvittaessa rikos- ja lasten-
suojeluilmoituksen, ja painottivat rikosasioiden kuuluvan poliisille ja lastensuojelulle. Osa
vastaajista kertoi soittavansa poliisille, kun nuori jää kiinni rikoksesta. Joidenkin mielestä
oli kuitenkin tyypillistä, ettei poliisia saada lieviksi katsotuissa rikoksissa paikalle, eikä sitä
pidetty siksi varteenotettavana tai realistisena perustoimenpiteenä. Muutamat vastaajat
totesivat, että lievät rikokset selvitellään asianosaisten kanssa, esimerkiksi kauppiaan, van-
hempien ja nuoren kesken, ilman viranomaisia. Ammattilaisten käytännöt ovat toisin sa-
noen yhdistelmä virallisia ja epävirallisia reaktioita rikollisuuteen. Nuorten rikoskäyttäyty-
misen kohdalla ei ole yhtä selkeää rajaa tai pistettä, jossa teot, tapahtumat tai ilmiöt muut-
tuvat rikoksiksi, vaan ne vaativat aina tulkintaa ja tapauskohtaisia toimenpiteitä (Kivivuori

59

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

ym. 2018). Samalla ammattilaisia kuitenkin koskee rikoslain ja lastensuojelulain määrittele-
mät ilmoittamisvelvollisuudet.

Nuorisopalveluissa kysymyksenasettelu oli monelle vieras, koska nuorisotyön eetoksessa
korostuu ennaltaehkäisy, vapaaehtoinen osallistuminen ja nuorilähtöisyys, eikä nuoria
kohdata rikosten tai rikostaustan perusteella. Erään vastaajan mukaan kaikki nuorisotyö
tähtää sosiaaliseen vahvistamiseen ja syrjäytymisen ehkäisyyn, mikä voidaan ymmärtää
myös nuorten rikoskäyttäytymisen ehkäisynä. Nuorisopalveluiden perustyöhön kuuluu
toisin sanoen paljon elementtejä, jotka liittyvät teemaan olennaisesti, mutta epäsuorasti.
Tämän vuoksi työntekijöiden saattoi olla vaikea kuvata, mitä kaikkea kunnassa tehdään,
jos toimintaa ei ollut nimetty juuri rikosten ehkäisyn toimintamalliksi. Nuorisotoimen työn-
tekijät kertoivat tekevänsä tarvittaessa rikos- ja lastensuojeluilmoituksen, jonka jälkeen
asia ei enää kuulu heille, vaan poliisille ja lastensuojelulle.

Rikollisuus on harvoin nuorisopalveluissa kuitenkaan ”se juttu”, vaan muiden asioiden
joukossa. (Nuorisotoimi, NH, muistiinpanot)

Myös sosiaalipalveluissa vierastettiin ajatusta siitä, että palveluita tarjottaisiin pelkästään
nuorten rikoskäyttäytymisen perusteella. Työntekijät korostivat vastauksissa, että alaikäis-
ten suojelun ja tuen tarve arvioidaan kokonaisuutena, eikä kategorisesti rikoskäyttäyty-
misen perusteella. Monet sanoivat, etteivät voi selostaa toimenpiteitä tai mitään tiettyä
toimintamallia, koska tapauksissa edetään yksilöllisesti nuoren tilanteen ja tarpeiden mu-
kaan.

Korostaa ettei voi antaa vastaukseksi mitään yleisiä käytäntöjä, koska jokaisen asiak-
kaan kohdalla edetään tarpeen mukaisesti. (Sosiaalitoimi; muistiinpanot NH)

”Ilmoitus meille, nuoren ja perheen kanssa työskennellään peruskäytäntöjen mukaan.”
Ei osaa kuitenkaan kertoa mitä käytännöt ovat, koska ”ne vaihtelevat tapauskohtaisesti,
palvelutarpeen arvion mukaan. Nuorta ei irroteta perheestä, vaan aina työskennellään
kokonaisuuden kanssa.” (Sosiaalitoimi, muistiinpanot, NH)

Vaikka poliisi koettiin keskeiseksi nuorten rikosten ehkäisyssä, eivät kartoituksessa tavoite-
tut poliisit itse kokeneet rooliaan nuorten rikosten ehkäisyssä yhtä merkitykselliseksi. Poik-
keuksena tähän voi katsoa nuorten rikosasioihin erikoistuneet poliisit. Yhteen esimerkkiin,
eli Oulun nuorisorikostutkintaryhmään, palataan luvussa 4. Kuten eräs poliisi kuvasi, polii-
sin perustehtävänä on puuttua tai tutkia rikosasiaa itsessään, ei keskittyä muuten nuoren
asioihin.

En koe olevani oikea henkilö tähän tutkimukseen, koska en ole hirveästi ollut tekemissä
nuorten rikoksentekijöiden kanssa. Jos totta puhutaan, niin en tiedä ketään meidän

60

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

laitokselta, joka olisi siinä määrin tekemisissä nuorten ja heidän asioidensa kanssa, että
voisi osallistua tähän haastatteluun. [--] kuulustelussa käsittelemme vain tutkittavana
olevaa rikosasiaa, emme keskity nuoren asioihin muuten. (Ote poliisin sähköpostivas-
tauksesta, NH)

Vaikka työntekijöiden oli vaikea kertoa yleisellä tasolla rikosten ehkäisystä ja puuttumisen
käytännöistä, vastauksista voidaan erottaa kaksi keskeistä elementtiä: ilmoittamisvelvol-
lisuus (eteenpäin ohjaaminen) ja tapauskohtaisuus (yksilöllisten tarpeiden arviointi ja toi-
menpiteiden räätälöinti).

Osa ammattilaisten tehtävistä on lakisääteisiä. Poliisin velvollisuus on suorittaa rikoksen
esitutkinta. Sosiaaliviranomaisen on tehtävä sosiaalihuollon tai lastensuojelun mukainen
palvelutarpeen arviointi ja järjestettävä tukipalvelut. Rikoksen uhreille ja tekijöille on tar-
jottava sovittelupalveluita. Nuorisotoimen velvollisuus on tukea nuorten kasvua ja osalli-
suutta sekä huolehtia vapaa-ajan harrastusmahdollisuuksista. Lisäksi ammattilaisia koskee
ilmoittamisvelvollisuus eli esimerkiksi lastensuojeluilmoituksen tekeminen, kun nuoren
suojelun tarve on syytä selvittää tai poliisin informoiminen suunnitteilla olevasta vaka-
vasta rikoksesta. Tällaista tapauskohtaista perustyötä, jossa lakisääteiset vastuut on jaettu
eri organisaatioille ja viranomaisille, tehdään kaikissa kunnissa – myös niissä, joissa on li-
säksi omia vakiintuneita toimintamuotoja ja systemaattisia käytäntöjä.

Kompleksisten nuorten rikosasioiden hoidossa ammattilaisilla on suhteellisen laaja au-
tonomia tehdä perustyötä ja päätöksiä oman erityisosaamisensa ja asiantuntemuksensa
pohjalta (Nyqvist 1995, 33). Käytäntöihin sisältyy työntekijöiden ns. hiljainen tieto. Tämä
tarkoittaa sitä, että niin sanotuilla katutason työntekijöillä on työssään melko suuri valta
harkita, miten he ratkovat asiakastyön tilanteita ja toteuttavat politiikkalinjauksia (Lipsky
1980). Ammattilaisten työn autonominen luonne ja suuri harkintavalta voivat pirstaloida
käytäntöjä ja hämärtää työntekijöiden vastuunjakoa. Tällöin nuoret eivät saa yhdenver-
taista kohtelua, ja ammattilaisten välille voi tulla tietokatkoksia ja epäselvyyttä, kuka toimii
ja miten. Nuoren näkökulmasta käytännöt voivat olla vaihtelevia, jopa sattumanvaraisia eri
kunnissa ja eri ammattilaisilla. Samasta teosta voi olla erilaisia seurauksia nuorille riippuen
nuoren elinympäristöstä ja henkilökohtaisista taustamuuttujista.

3.3.2 	 Systematisoidut yhteistyön muodot ja ensimmäisiin rikoksiin
puuttuminen

Systematisoitujen toimintamallien kategoriaan luokittelimme nimetyt ja standardisoidut
toimintamuodot, joita on levitetty useisiin kuntiin. Näissä toimintamalleissa on systemati-
soitu edellä kuvattua organisaatioiden perustoimintaa ja toimijoiden välistä yhteistyötä.

61

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

Näissä standardisoiduissa yhteistyön muodoissa puututtiin useimmiten lieviin rikostyyp-
peihin, ja niissä eri ammattikunnat tekivät systemaattista tiimityötä ja toimenpiteitä oli
ketjutettu. Tämä onkin luontevaa juuri lievissä rikoksissa muutamasta syystä. Ensinnäkin
satunnaisia ja lieviä rikoksia tekeviä nuoria on tilastollisesti eniten, joten käytäntöjen sys-
tematisointi on ylipäätään mahdollista riittävän volyymin vuoksi. Toiseksi ensikertalaisten
tekemät ja lieviksi katsotut rikokset eivät johda automaattisesti poliisin eivätkä lastensuo-
jelun toimiin, jolloin tilanteet voivat jäädä kokonaan selvittämättä. Tätä aukkoa on pyritty
paikkaamaan luomalla lyhytkestoisia käytäntöjä ja systematisoimalla yhteistyötä. Kartoi-
tuksessa esille tulleet systematisoidut ja laajalle levinneet käytännöt olivat lähes kaikki
niin sanottuja minimaalisia interventioita, joiksi luokitellaan esimerkiksi poliisin antama
huomautus ja informointi (luku 2). On todettu vaikuttaviksi menetelmiksi alhaisen riskin
nuorille (Wilson & al. 2018). Lisäksi työntekijät pitävät nuorten riskien ja tarpeiden arvioin-
tia tärkeänä (Koehler & al. 2013a), jotta korkean riskin nuoret voidaan ajoissa tunnistaa ja
ohjata eteenpäin.

 Ankkuri-ryhmät
Yleisin esimerkki systematisoidusta toimintamuodosta oli Ankkuri-toiminta, joka oli kartoi-
tetuista kunnista käytössä noin joka kolmannessa. On huomioitava, että Ankkuri-ryhmät
toimivat pääosin seutukunnittain, joten kaikilla 22 kunnalla ei ole omaa toimintaa. Esimer-
kiksi Päijät-Hämeen maakunnassa kaikki otokseen valikoituneet kunnat kuuluivat saman
Ankkuri-ryhmän alle. Kartoituksessa havaittiin, että Ankkuri-ryhmien toiminta vaikuttaisi
painottuvan isoihin kaupunkeihin, vaikka ympäröivät kunnat kuuluisivat virallisesti Ank-
kurin vastuulle. Tämä tuli esille pienempien kuntien työntekijöiden kanssa keskustellessa
– he eivät aina olleet tietoisia Ankkurin työstä tai unohtivat mainita sen omissa toiminta-
tavoissaan, vaikka kunta on määritelty Ankkuri-ryhmän toiminta-alueeseen. Maantieteelli-
sesti Ankkuri-ryhmä saattaa työskennellä etäällä kunnasta, jolloin on ymmärrettävää, ettei
ryhmällä ja kunnan työntekijöillä ole arkipäiväistä yhteistyötä.

Lipseyn (2009) määritelmän mukaan Ankkuri-ryhmä on monipalvelumalli, jossa eri palvelut
yhdistyvät ja/tai nuori ohjataan oikean palvelun piiriin. Ankkuri on oman määritelmänsä
mukaan moniviranomaistoiminnan malli, jonka tarkoitus on puuttua varhaisessa vaiheessa
lasten ja nuorten rikollisuuteen. Ankkurin tarkoitus on puuttua myös parisuhdeväkival-
taan, ja se pyrkii estämään myös radikalisoitumista. (Rikoksentorjunta.fi.) Ankkurin toimin-
taa on tarkasteltu pohjoismaisessa selvityksessä, jossa sitä verrattiin muiden pohjoismai-
den vastaaviin malleihin. Selvityksen mukaan Ankkuri kehittää muiden pohjoismaisten
mallien tapaan moniammatillista yhteistyötä ja perustuu pitkälti käytännön työssä synty-
neeseen osaamiseen, ei niinkään tutkittuun tietoon. Selvityksen mukaan osallistujat voi-
daan tunnistaa joko tilastoista, ammattilaisten tai perheiden avulla. Toimintatapaan kuulu-
vat tapaamiset nuoren ja/tai huoltajien kanssa ja ohjaaminen jatkopalveluihin (Moilanen
ym. 2018; Sisäasiainminiteriö 2013).

62

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

Kartoituksessa havaittiin, että vaikka Ankkurin toimintaperiaatteet on määritelty ja syste-
matisoitu, niitä sovelletaan kunnissa vaihtelevasti. Ankkurista tulisi puhua toimintamal-
lin sijaan monikossa malleina, koska kohderyhmät ja toimijat vaihtelevat, mikä heijastuu
toiminnan sisältöihin. Joissakin kunnissa Ankkurin kohderyhmää ovat vain rikosoikeudel-
lisesti vastuuttomat eli alle 15-vuotiaat ja toisissa kaikki alle 18-vuotiaat nuoret. Kohde-
ryhmien vaihtelun lisäksi Ankkuri-ryhmien kokoonpanot erosivat toisistaan. Yleisimmin
ryhmään kuului ainakin poliisi ja sosiaalityöntekijä. Lisäksi ryhmissä oli usein mukana joko
psykiatrinen sairaanhoitaja tai nuorisotyöntekijä ja joskus molemmat.

Ankkurin kaltaista toimintaa ja monialaista viranomaisyhteistyötä voi olla kunnissa
myös ilman että sitä on nimetty Ankkuriksi. Yhtenä esimerkkinä tästä voi mainita Imat-
ralla kehitetyn Jori-toiminnan, joka kartoituksen mukaan koostui eri viranomais-
ten (poliisi, syyttäjä, sosiaalisihteeri, koulukuraattori) yhteistyöstä. Toimintaan kuului-
vat säännölliset viikkopalaverit, joissa käsitellään alaikäisten rikosasiat ja käydään läpi
rangaistusvaatimukset ja käyttörikokset ja muut alaikäisiin kohdistuvat toimenpiteet.

Näpistyspuhutukset
Ankkurin rinnalla ainakin kahdeksassa kunnassa käytäntönä oli puhutella ensimmäisestä,
lievästä rikoksesta kiinni jäänyt alle 15-vuotias nuori. Useimmiten puhuttelu seurasi näpis-
tyksestä, joskus päihdekokeilusta. Näillä toimintamalleilla on erilaisia nimiä: Näppis (Kou-
vola), Näppäri (Riihimäki), Näppihaukka (Oulu), Näpistyspuhuttelu (Turku), Valomerkki (Pori,
Salo), Vintiö (Lappeenranta) ja Yangsteri-malli (Imatra). Nuoren puhuttamisia tehdään myös
rikoksesta kiinnijääneelle 15–17-vuotiaalle rikoskeskustelut-nimikkeellä esimerkiksi Ete-
lä-Karjalan sosiaali- ja terveyspiirin (Eksote) alueella. Lisäksi laki määrää, että huumeiden
käyttörikoksesta seuraa puhuttelu (Rönkä 2006). Toiminta näissä malleissa vaikuttaa perus-
periaatteiltaan samanlaiselta.

Puhutteluja toteutetaan hieman eri lailla, mutta esimerkiksi Oulussa käytössä oli tutkittu
Lapset puheeksi -menetelmä (Kasvun tuki -portaali n.d.), jota sovellettiin kartoittamaan
lapsen elämää kokonaisvaltaisesti keskittymättä itse rikkeeseen. Olennaista näpistyspu-
hutteluissa on suhteellisen kevyt luonne; yleensä kertatapaamisella pyritään kartoitta-
maan nuoren ja perheen tilannetta kohtuullisen vaivattomasti ja tarvittaessa ohjataan
nuori muihin palveluihin. Puhuttelusta vastaa useimmiten nuorisotyön ammattilainen, ja
siihen kutsutaan nuori huoltajineen. Keskustelussa selvitetään nuoren elämäntilannetta
ja kotitaustoja sekä vapaa-ajan viettotapoja. Joillakin malleilla on tiivis yhteys Ankkuri-toi-
mintaan, ja keskustelussa voi olla mukana Ankkuri-poliisi tai vaihtoehtoisesti koulukuraat-
tori tai sosiaalityöntekijä. Joissakin kunnissa näpistelijät ohjataan suoraan Ankkurin eri-
tyisnuorisotyöntekijälle. Toisissa malleissa Ankkuri-ryhmät kokonaisuudessaan puhuttavat
myös näpistelijät.

63

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

Puhuttelumalleja yhdistää varhaisen puuttumisen ajatus, jossa on keskeistä puuttua myös
melko pieniin rikkeisiin tavoitteena ehkäistä rikosten uusiminen. Tarkoituksena on ottaa
tapahtunut rikos vakavasti ja osoittaa nuorelle, että teolla on seurauksensa, mutta vält-
tää rangaistuksia tai sanktioita. Pelkän teon sijasta suomalaiset mallit puuttuvat kuitenkin
nuoren tilanteeseen laajemminkin ja tarkoitus on selvittää nuoren elämäntilanne, kuulla
nuorta ja perhettä sekä hyödyntää nuorisotyön ammattitaitoa nuoren kohtaamisessa.
Tämä mahdollistaa jatkotoimiin ohjaamisen (luku 4).

3.4 	 Työntekijöiden näkemyksiä yhteistyöverkostojen
toimivuudesta ja kehittämistarpeista

Nuorten rikoskäyttäytymisen ehkäisy, rikoksiin puuttuminen ja rikoksia tekevien nuorten
tukeminen on kokonaisuus, johon tarvitaan useiden toimialojen yhteistyötä. Yhteistyö
kuuluu jokaisen ammattilaisen perustyöhön, mutta sitä on lisäksi systematisoitu ja kehi-
tetty, kuten edellisessä alaluvussa kuvattiin. Seuraavaksi käydään läpi työntekijöiden näke-
myksiä yhteistyöverkostojen toimivuudesta.

Kuntien vastaajat kuvasivat yhteistyön järjestämistä ja sen toimivuutta hyvin eri tavoin.
Yhteistyön toimivuus sai niin kiitosta kuin moitteita. Kartoituksen perusteella voidaan
sanoa, että katutason työntekijöillä ei ole harkintavaltaa vain asiakastilanteissa (Lipsky
1980), vaan myös paljon mahdollisuuksia kehittää työskentelytapoja ja yhteistyöverkos-
tojen käytäntöjä. Esimerkiksi luvussa 4 kuvatuista paikallisista projekteista Kotkan malli
on syntynyt ruohonjuuritason kehittämistyössä. Työntekijät ovat kehittäneet myös Oulun
toimintaa merkittävästi vuosien saatossa. Kotkassa toiminta oli integroitu osaksi palve-
lukokonaisuutta, samoin kuin Oulussa, mutta aina ruohonjuuritasolta lähtevät uudistuk-
set eivät välttämättä integroidu organisaation käytäntöihin. Ruohonjuuritasolla kehitetyt
käytännöt voivat jäädä piiloon, kokonaan dokumentoimatta ja nimeämättä. Ongelma on
myös, että niillä ei aina ole johdon tukea eikä edes selvää johtoa. Erityisesti moniammatil-
listen, sektorirajat ylittävien toimintojen johto on ongelmallista. Esimerkkinä ruohonjuuri-
tason käytännöistä muutamat nuoriso-ohjaajat kertoivat poliisin satunnaisista vierailuista
nuorisotaloilla ja “piipahtamisesta kahville” ilman varsinaista asiaa. He kokivat, että näin on
mahdollista tutustua, ja tämä sujuvoittaa niin nuoriso-ohjaajien ja poliisien kuin nuorten ja
poliisien yhteistyötä. Kyseessä ei ole toimintamalli, mutta mahdollisesti merkittävä organi-
saatioiden yhteistoimintaa helpottava käytäntö.

Yhteistyön toteutumista alueittain voidaan tiivistää seuraavasti: Osassa kunnista yhteistyö
on luonteva osa perustoimintaa ja verkostot koettiin tiiviiksi sekä tiedonvaihto sujuvaksi,
koska ”kaikki toimijat tuntevat toisensa ja alueen nuoret jo valmiiksi”. Näin oli useimmiten
pienillä paikkakunnilla. Osassa kunnista mainittiin usein nuorisolain mukaiset monialaiset

64

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

ohjausryhmät tai vastaavat yhteistyöverkostot keskeisenä foorumina, jolla tarttua nuoriso-
rikollisuuden kysymyksiin. Verkostoon kerääntyy eri alojen ammattilaisia keskustelemaan
ajankohtaisista ilmiöistä, mutta ei yksittäisten nuorten asioista. Ne ovat luonteeltaan siis
hyvin erilaisia, kuin yhteistyötä systematisoivat toimintamallit, kuten Ankkuri, jonka kes-
keinen tavoite on tietovaihdoin lisäksi nuoreen kohdistuva toimenpide. Systematisoituihin
tiimeihin kuuluu perustyöstä irrotettuja ja rikosasioihin keskittyviä työntekijöitä, joiden
vastuulla on yksinomaan ratkoa tietyn ikäisten nuorten asioita. Verkostojen lisäksi erillisiä
monialaisia ryhmiä (kuten Ankkuri) oli erityisesti kaupungeissa.

Toimijoista keskeisiksi nuorten rikoksia ehkäiseväksi ja niihin puuttuviksi tahoiksi mainit-
tiin yleisimmin poliisi, lastensuojelu, nuorisotoimi ja koulu. Lisäksi nuorisolain mukainen
monialainen ohjausryhmä mainittiin monessa kunnassa, ja verkostotyötä pidettiin olen-
naisena nuorten rikoksiin puuttumisessa. Sen sijaan harvoin mainittuja palveluja olivat
kuntien päihdepalvelut, terveydenhoito tai mielenterveyspalvelut. Sovittelutoimisto ja
Rikosseuraamuslaitos jäivät usein mainitsematta, josta voidaan päätellä, että yhteistyö nii-
den kanssa ei ole kovin tiivistä.

Palvelujen tehokkuus riippuu paljon niiden resursseista. On merkille pantavaa, että ai-
neistossa sosiaalipalveluiden aliresursoinnin mainittiin haittaavan yhteistyötä monissa
kunnissa. Erityisesti muut toimijat kertoivat, että yhteistyö sosiaalipalveluiden kanssa on
vaikeaa, koska työntekijät vaihtuvat usein. Soittokierroksen aikana havaittiin myös, kuinka
sosiaalityöntekijöitä oli välillä mahdotonta tavoittaa tai heillä ei ollut aikaa keskustella tee-
masta.

Yhteistyö sosiaalityön kanssa vaikeaa ja häilyvää. Sosiaalipuolella henkilöstön vaihtu-
vuus niin isoa. Myös perusturvajohtaja vaihtunut tiuhaan. Mutta yhteistyö poliisin ja
koulujen kanssa toimivaa. (Nuorisotoimi, muistiinpanot, NH)

Poliisi koettiin tärkeäksi yhteistyökumppaniksi nuorten rikosasioissa, mutta kokemukset
poliisin kanssa tehtävästä yhteistyöstä vaihtelivat. Osassa kunnista yhteistyötä kehuttiin
läheiseksi ja hyväksi, kun toisilla alueilla kerrottiin, ettei poliisia saa paikalle edes rikos-
asioissa, puhumattakaan ehkäisevästä työstä. Eniten paikkakuntakohtaisia eroja tuntui
olevan juuri poliisin käytännöissä ja poliisin kanssa tehtävän yhteistyön tasossa.

Kertoo heti alkuun, että poliisia harvoin saa paikalle, ja poliisiyhteistyö äärimmäisen
heikkoa. Moniammatilliseen yhteistyöryhmään nimetty poliisi, muttei koskaan (7 vuo-
teen) käynyt. Kannabisepäilyissä tai vastaavissa tehty ilmoituksia/pyyntöjä, niin ei tule
paikalle. Yrittäneet ratkaista ja ehkäistä koulun ja nuoriso-ohjaajan yhteistyöllä. (Nuo-
risotoimi, NH, muistiinpanot)

65

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

Lain velvoittamassa monialaisessa työryhmässä mukana lähipoliisi ja yhteistyö tiivistä
muutenkin. (Nuorisotoimi, NH muistiinpanot)

Nuorten rikollisuus arvioitiin useimmilla alueilla hyvin vähäiseksi, vaikka tiettyjä rikollisuu-
teen kytkeytyviä ilmiöitä kerrottiin nousevan esille silloin tällöin. Hyviä käytäntöjä toivot-
tiin erityisesti liittyen kannabiksen käyttöön ja nuuskan myyntiin, jotka arvioitiin monissa
paikoissa ajankohtaisiksi ongelmiksi tai nostettiin ilmiöinä esille. Informanttien mukaan
nuorten rikoskäyttäytymisen ilmiöiden ratkaisuun tarvitaan riittävät resurssit ja tarvittavat
yhteistyökumppanit on koottava yhteen. Vain siten kokonaisuus voi toimia. Monet vastaa-
jat olivat huolissaan resurssien riittävyydestä ja etenkin ehkäisevän työn puutteista. Uusille
toimintamalleille ei ollut kuitenkaan enemmistön mielestä tarvetta. Esimerkiksi yksi vas-
taajista totesi, että ”jos hanke perustetaan, niin pitää miettiä mitä varten”.

Kuntakartoituksessa selvisi, että toimintojen vaikutuksia ei arvioida juuri missään kun-
nassa, tai arviointi on hyvin pinnallista (esimerkiksi seurataan rikostilastoja ja Ankkuri-toi-
minnassa mukana olevien nuorten määriä). Nuorten tilanteiden kehitystä seurataan har-
voin pitkäjänteisesti, tai sitä ei tehdä lainkaan. Asiakastietoa kerätään periaatteessa vain
sosiaalipalveluiden tietohallintajärjestelmiin, mutta tällöinkin on haasteellista identifioida
rekistereistä rikoskäyttäytymistä ja siihen puuttumista tai tukea. Kohdennetussa toimin-
nassa, kuten Ankkuri-toiminnassa tai näpistyspuhutteluissa, asiakastietoja ei kerätä syste-
maattisesti. Asiakasmääriä seurataan, mutta yksilökohtaisia tietoja ei, jolloin toimintojen
vaikutuksia ei ole mahdollista rekisteritiedoista selvittää.

”Vuosittain poliisi lähettää nuorisorikollisuuteen liittyviä tilastoja. Ankkurin toimenpi-
teistä kerätään tietoja ja raportoidaan, muttei pidempää seurantaa ole” (Nuorisotoimi,
NH, muistiinpanot, NH)

”Nuorisotoimessa ei kerätä mitään rekisteriä nuorista [--]” (Nuorisotoimin, NH, muistiin-
panot)

”Parent [etsivän nuorisotyön asiakasjärjestelmä] sisältää määrällistä tietoa, mutta ku-
vaa huonosti työn sisältöjä.” (Nuorisotyö, NH, muistiinpanot)

Kaiken kaikkiaan kartoituksessa tuli esille eri tasolla ilmeneviä puutteita yhteistyön raken-
teissa ja käytäntöjen koordinoinnissa. Kartoituksen mukaan ainakin käytäntöjen runsas
alueellinen vaihtelu estää yhdenvertaisuutta niin nuorten kuin työntekijöidenkin välillä,
joten käytäntöjä on tarpeellista yhdenmukaistaa. Jotta voidaan kehittää yhteisiä ja vaikut-
tavia käytäntöjä, tietojärjestelmiä on päivitettävä ja tiedonkeruuta kehitettävä niin, että
toimintamallien vaikutuksia ja vaikuttavuutta voidaan seurata.

66

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

3.5 	 Yhteenveto

Kartoituksen tuloksena voidaan todeta, että noin puolella kartoitetuista kunnista ei ole
erityistä toimintamallia nuorten rikoskäyttäytymiseen puuttumiseksi. Samalla kunnissa
on runsas kirjo erilaisia projekteja ja vakiintuneita toimintoja, joilla puututaan yksittäisiin
rikostyyppeihin tai rikkomuksiin, tuetaan nuorten osallisuutta ja ehkäistään syrjäytymistä.
Erilaisia toimintamuotoja voidaan luokitella rikollisuutta ehkäiseviksi (universaalipalvelut),
siihen puuttumiseksi (kontrollimuodot) ja nuoria tukeviksi (kohdennetut erityispalvelut).
Kartoituksessa tuli esille eniten ehkäisyyn ja puuttumiseen suunnattuja toimintamalleja.
Jälkihoitoon, sosiaaliseen kuntoutukseen tai perheiden tukeen suunnattuja palveluja tuli
esiin vähemmän. Toisaalta riippumatta siitä, miten kunnassa toiminta oli järjestetty, työn-
tekijöiden vastauksista voidaan erottaa kaksi keskeistä elementtiä: ilmoittamisvelvollisuus
(eteenpäin ohjaaminen) ja tapauskohtaisuus (yksilöllisten tarpeiden arviointi ja toimenpi-
teiden räätälöinti).

Tulkintamme mukaan rikollisuutta ehkäisevät, siihen puuttuvat ja nuoria tukevat toiminta-
muodot on integroitu osaksi useiden eri palveluiden käytäntöjä. Joka kolmannella kun-
nalla on käytössä Ankkuri-ryhmän tuki, noin kahdeksassa kunnassa näpistelijöiden puhut-
telumalli ja neljässä katusovittelutoimintaa. Nämä eivät ole suinkaan toisiaan poissulkevia
tai toisilleen vastakkaisia, vaan ne voivat olla käytössä samoissa kunnissa. Lisäksi on tär-
keää huomata, etteivät kartoituksen vastaukset kerro kaikista olemassa olevista malleista
ja käytännöistä, vaan ainoastaan niistä, jotka työntekijät toivat itse esille. Tähän tulokseen
vaikuttaa se, mitkä teemat ovat esillä julkisissa keskusteluissa, millaisia toimintamuotoja
on aktiivisesti markkinoitu ja viety kuntiin sekä millaisilla toimintamalleilla on poliittinen ja
hallinnollinen tuki.

Kartoituksessa mainitut vastaukset kertovat siis ennen kaikkea siitä, millaisten käytäntö-
jen mielletään ehkäisevän rikoksia. Juuri nuorten rikoksiin keskittyvät ohjelmat mielletään
olennaisiksi, samalla kun monet perus- ja erityispalvelut, kuten päihdetyö ja sovittelutoi-
minta, jäivät useimmiten mainitsematta. Tämä tulos voi kertoa toisaalta myös siitä, että
päihdetyötä voi olla tarjolla niukasti ja sovittelua ei lakisääteisyydestä huolimatta tunneta
tai mahdollisuus sovitteluun on heikko, koska sovittelutoimistot sijaitsevat kaukana nuor-
ten asuinpaikasta ja työntekijät tietävät, että sovittelu on hankala järjestää tai sinne pääsyä
joudutaan odottamaan pitkään.

Mikään toimintamalli tai ohjelma ei voi toimia ilman peruspalveluita ja yhteistyökäytän-
töjä, jotka ovat aina jossain määrin standardisoituja. Käytännöt ovat myös jatkuvassa
muutoksessa, ja edellä esitetty luokittelu perustoimintaan (1), systematisoituun työhön (2)
ja kokeiluprojektiin (3) elää. Kokeileva projekti voi muuttua vakiintuneeksi myöhemmin,
ja sitä saatetaan levittää toisiin kuntiin. Tarpeeksi pitkään toiminnassa ollut ja systemati-
soitu toimintatapa voi ajan kuluessa muuttua niin kiinteäksi osaksi perustyötä (usein myös

67

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

lakisääteiseksi), ettei sitä enää mielletä erityiseksi toimintamalliksi. Esimerkiksi nuoren oh-
jaaminen päihde- ja mielenterveyspalveluihin tai sosiaaliohjaajan tai muun viranomaisen
edustajan (lakisääteinen) läsnäolo nuoren kuulusteluissa ovat tärkeitä käytäntöjä, joita ei
kartoituksessa kuitenkaan mainittu.

Toimintamallien nimeäminen kertoo siis tulkintamme mukaan enemmän siitä, kuinka työ-
muotojen kehittäminen on organisoitu, kuin varsinaisesti työtapojen sisällöistä. Tulosten
perusteella voi sanoa, että katutason työntekijöillä ei ole harkintavaltaa vain asiakastilan-
teissa, vaan uuden julkishallinnon mukaisessa hajautetussa palvelutuotannossa työnteki-
jöillä on paljon mahdollisuuksia kehittää työtä ja työskentelytapoja. Kääntöpuolena uudis-
tukset eivät välttämättä integroidu organisaation käytäntöihin eikä niille aina ole johdon
tukea ja ylipäätään niiden johto on heikkoa. Työntekijät kokivat, että uusille toimintamal-
leille ei ole välttämättä tarvetta, ja niitä tuotaessa on syytä pohtia tarkkaan niiden tavoit-
teita.

Käytännöt vaihtelevat paljon alueittain, ja yhteistyön toimivuus sai niin kiitosta kuin moit-
teita. Sosiaalipalveluiden vähäisten resurssien ja työntekijöiden runsaan vaihtuvuuden
kerrottiin vaikeuttavan yhteistyötä. Lisäksi oli alueita, joissa yhteistyö poliisien kanssa oli
vähentynyt ja vaikeutunut. Vaikka poliisien kanssa tehtävästä yhteistyöstä oli myös toimi-
via esimerkkejä, yhteistyötä ja tiedonvaihtoa on kehitettävä useimmilla alueilla. Kartoituk-
sessa tiedusteltiin myös 18–29-vuotiaiden nuorten aikuisten tilannetta. Tälle ryhmälle ei
osattu nimetä mitään erityisiä toimintamalleja lukuun ottamatta mainintaa etsivän nuo-
risotyön tai työpajatoiminnan ja Rikosseuraamuslaitoksen yhteistyöstä. Nuoren aikuisen
tuen ja palveluntarpeen määrittävät muut asiat. Kartoituksen perusteella tämän ryhmän
palveluihin ja niiden organisoimiseen on kiinnitettävä huomiota.

68

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

4 	 Rikoksiin puuttuminen katutason
toiminnassa

Noora Hästbacka ja Lotta Haikkola

Tutkimuksen kolmannessa osassa perehdyttiin tarkemmin neljän kunnan viiteen eri toi-
mintamalliin soveltaen monitapaustutkimuksen näkökulmaa (Yin 2003). Tapaustutkimuk-
sen tarkoitus on selittää yleensä yhtä tapausta kokonaisvaltaisesti, mutta vertailevassa mo-
nitapaustutkimuksessa tehdään johtopäätöksiä vertailun avulla. Erilaiset tapaukset tuovat
toisistaan esiin ilmiöitä ja ulottuvuuksia, joita yhteen tapaukseen perehtymällä ei ehkä
huomaisi. Tämän laadullisen tapaustutkimuksen tarkoitus oli syventää tietämystä siitä, mi-
ten toiminta käytännössä ja katutasolla organisoidaan ja miten yhteistyö eri toimijoiden,
erityisesti poliisin, sosiaalityön ja nuorisotyön välillä sujuu. Lisäksi tarkoitus oli tarkastella,
millaisia kokemuksia työntekijöillä on työstään ja toimintamallista. Lisäksi tavoite oli selvit-
tää nuorten näkemyksiä palveluista. Tarkemmin osan tavoite oli:

1.	 Perehtyä tarkemmin käytännön rikoksiin puuttumisen työhön ja sen
organisoimiseen eri kunnissa

2.	 Kartoittaa ammattilaisten käsityksiä työstään ja nuorten rikoksiin
puuttumisesta sekä nuorten rikoksentekijöiden kokemuksia toimen-
piteiden kohteena olemisesta.

3.	 Perehtyä tapoihin, joilla nuorten yksilölliset tuen tarpeet arvioidaan

4.1 	 Kenttätyön toteuttaminen
Valitut kunnat

Kenttätyö käynnistyi hankkeen toisen tehtäväkokonaisuuden eli kuntakartoituksen aikana.
Toimintamallien kartoituksessa tulivat esille isot alueelliset vaihtelut, kysymys siitä, kenelle
nuorten rikosasiat kuuluvat ja kunnat, joissa oli peruspalvelujen lisäksi käytössä jokin sys-
tematisoitu malli. Luokittelimme näitä usean toimijan hallinnoimia monipuolisia käytän-
töjä tapauskohtaiseen perustyöhön, systematisoituihin ja levinneisiin toimintatapoihin ja
paikallisesti vakiintuneisiin (kokeilu)projekteihin.

 Näiden havaintojen pohjalta valittiin yhdessä hankkeen ohjausryhmän kanssa viisi toi-
mintamallia neljästä kaupungista lähempään tarkasteluun. Mukaan haluttiin eri toimi-
joiden ja eri alueiden malleja, ja lisäksi kiinnostivat vakiintuneen aseman saavuttaneet
kokeiluprojektit. Lisäksi yhdeksi tarkasteltavaksi malliksi valittiin Ankkuri-toiminta, joka oli

69

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

kartoituksen perusteella yleisin ja laajalle levinnyt malli. Näillä kriteereillä lähemmän tutki-
muksen kohteeksi valikoituivat poliisivetoinen Oulun nuorisorikostutkintaryhmä, poliisi- ja
nuorisotyöpainotteinen Päijät-Hämeen erityisesti Lahden seudulla toimiva Ankkuri-tiimi,
Kotkan kaupungin2 sosiaalipalveluiden alainen Nuorten tiimi ja järjestötoimijan hankera-
hoitukseen nojaava Kriminaalihuollon tukisäätiön jälkihuoltoon painottuva Nuorten toi-
mintakeskus Helsingissä. Näiden lisäksi syvempää kartoitusta täydennettiin perehtymällä
kevyesti Aseman Lapset ry:n Bunkkeri-tiimiin, joka sisältää kolme hankerahoituksella toi-
mivaa kehitysprojektia ja yhteistyötapaa Helsingin poliisin kanssa.

Tarkemmin valintojen taustalla oli kuntakartoituksessa esiin tulleita erityispiirteitä, joiden
perusteella kyseinen kaupunki ja sen toimintamalli arvioitiin kiinnostavaksi. Kotka poikkesi
muista vastaajakunnista, sillä soittokierroksella kysymykset ohjattiin suoraan perhepalve-
luihin, Nuorten tiimiin vastaavalle ohjaajalle. Muissa kartoituksen kunnissa ei tullut ilmi so-
siaalihuollon alaista, rikoskäyttäytymiseen tarttuvaa varhaisen tuen palvelua nuorille. Oulu
valikoitui tutkimukseen sen poliisivetoisen, pitkään toimineen mallin vuoksi. Lisäksi Oulun
poliisilaitos oli mallintanut eri palveluiden yhteistyöverkostoa. Tutkimuksen kartoitusvai-
heen aikana Oulun poliisitoiminnan malli oli ainutlaatuinen valtakunnallisessa konteks-
tissa. Oulun mallia muistuttava nuorisoryhmä perustettiin kuitenkin Helsingin poliisilaitok-
seen tutkimuksen aikana.

Näiden lisäksi tutkimukseen haluttiin mukaan yksi kunta, jossa on Ankkuri-toimintaa. So-
pivaa Ankkuri-tiimiä ja kaupunkia etsittiin jonkin aikaa, kunnes kenttäkontaktien kautta
kohteeksi valikoitui Päijät-Hämeen nuorisotyöpainotteinen Ankkuri-tiimi. Näin tutkimuk-
sessa päästiin tarkastelemaan Ankkuri-toiminnan rinnalla nuorisotyöntekijöiden roolia ja
nuorisopalveluiden tehtäviä nuorten rikosten ehkäisyssä. Helsingistä valittiin tutkimus-
kohteiksi kaksi kolmannen sektorin toimijaa. Näistä Kriminaalihuollon tukisäätiön Nuorten
toimintakeskus tarjoaa arjen tukea ja tekemistä vankilasta vapautuville nuorille (aikuisille)
ja mahdollisuuden suorittaa yhdyskuntapalvelu tai koevapaus. Aseman Lapset ry:n Bunk-
keri-tiimissä puututaan nuorten rikosoireiluun kolmessa erilaisessa työmuodossa ja yh-
teistyöhankkeessa, joissa sovitellaan alaikäisten rikoksia, konflikteja ja kiusaamistilanteita
sekä tuetaan niin rikosten uhreja kuin tekijöitä. Valituista malleista erityisesti Kriminaali-
huollon tukisäätiön Nuorten toimintakeskus ei kytkeydy tiiviisti kunnan toimijaverkostoon,
vaan on yhteistyössä pikemminkin vankiloiden ja Rikosseuraamuslaitoksen kanssa. Sillä on
myös muita toimintamalleja laajempi ikähaarukka ja kohderyhmänä nuoret aikuiset.

2	 Tammikuussa 2019 siirtyi osaksi Kymenlaakson sosiaali- ja terveyspalvelujen kuntayhtymää:

Etelä-Kymenlaakson nuorten palvelut

70

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

Aineistonkeruu
Aineisto kerättiin touko–elokuussa 2018. Aineisto koostuu työntekijöiden yksilö- ja fokus-
ryhmähaastatteluista, havainnoinnista ja työn seuraamisesta yhdestä viiteen päivän ajan.
Lisäksi haastateltiin yhteensä kuutta nuorta. Kussakin kunnassa kerättiin aineistokokonai-
suus, joka vastasi työn organisoimista ja toiminnan kokonaisuutta. Tämän takia aineisto-
kokonaisuudet eroavat toisistaan hieman. Kerätty aineisto on kuvattu alla tarkemmin ja
koottu taulukkoon 1.

Kentällä kohtasimme sekä halukkuutta että haluttomuutta osallistua tutkimukseen. Osa
toimintamallien työntekijöistä toivotti tutkimuksen lämpimästi tervetulleeksi jo soittokier-
roksen yhteydessä ja toivoi ”jatkoon pääsyä” tutkimuksen seuraavaan vaiheeseen. Toisille
vastaajille tutkijan vierailu näyttäytyi enemmän pakollisena työtehtävänä, jolloin toimin-
taan ei päästy tutustumaan niin syvällisesti. Monet inhimilliset tekijät, kuten työntekijöi-
den kuormitus, vaihtuvuus ja sairauspoissaolot, vaikeuttivat paikoittain kenttätyötä ja
haastateltavien tavoittamista.

Aineistonkeruu eteni lumipallomenetelmällä. Kun keskeiset toimijat ja avainhenkilöt va-
lituista kunnista oli löydetty, tutustuttiin ensin heidän työhönsä ja edettiin avainhenkilöi-
den suositusten mukaisesti heidän keskeisiin yhteistyökumppaneihinsa. Haastateltavat
henkilöt ja yhteistyöverkoston jäsenet valittiin aineistonkeruun edetessä, kun toimintata-
vat ja organisaatiomalli selkenivät. Työntekijöiden haastattelut toteutettiin tilanteeseen
soveltuvalla tavalla, joko fokusryhmäkeskustelulla tai yksilöhaastattelulla. Noora Häst
backa vastasi aineiston keruusta Lahden seudulla ja Kotkassa. Hän on seurannut myös
Aseman Lapset ry:n Bunkkeri-tiimin hankkeiden kehittymistä. Lotta Haikkola vastasi Oulun
ja Helsingin Kriminaalihuollon tukisäätiön Nuorten toimintakeskuksen aineistonkeruusta.

Tutkimuksessa haasteltiin sekä edellä kuvattujen toimintamallien työntekijöitä että heidän
yhteistyötahojaan. Toimintamallien työntekijät olivat poliisin, sosiaalialan ja nuorisotyön
ammattilaisia (yhteensä 16). Haastatellut toimintamallien yhteistyökumppanit olivat polii-
sin (2), lastensuojelun sosiaalityön (2), nuorisopalvelujen (2) ja järjestöjen (3) työntekijöitä.
Haastateltavia oli ruohonjuuritason työntekijöistä toiminnasta vastaaviin päällikköihin.
Ammattilaisten haastatteluita tehtiin kaiken kaikkiaan 15, ja niissä oli mukana yhteensä
25 työntekijää. Osa työntekijöistä oli sekä yksilöhaastattelussa että osallistujana fokusryh-
mässä. Aineiston on esitetty tarkemmin taulukossa 2.

71

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

Taulukko 1.  Työntekijöiltä kerätty aineisto: Haastattelujen, osallistujien ja havainnointipäivien määrät
(suluissa fokusryhmähaastatteluun osallistuneiden määrä)

 Oulu Kotka Ankkuri/
Lahti

KRITS ja
Bunkkeri/

HKI

Nuoret

Fokusryhmä 1 (3) 1 (3) 1 (5) 1 (5) -

Yksilö 3 4 2 2 6

Haastatteluja yhteensä 4 5 3 3 6

Havainnointi 1 päivä 1 päivä - 5 päivää -

Työntekijöiden haastattelujen rinnalla haastateltiin yhteensä kuusi nuorta, jotka olivat ol-
leet mukana osassa tutkituista toimintamalleista. Viisi nuorista oli 15–25-vuotiaita, ja yksi
oli jo yli 30-vuotias nuori aikuinen, joka toimi pikemminkin vertaisohjaajan roolissa. Nuoret
tavoitettiin tutkimukseen mukaan työntekijöiden avustuksella. Tutkimukseen osallistumi-
nen oli nuorille vapaaehtoista.

Kaiken kaikkiaan haastatteluja tehtiin 21. Haastattelujen kestot vaihtelivat kahdesta ja
puolesta tunnista 45 minuuttiin. Kaikki haastattelut nauhoitettiin ja purettiin tekstiksi. Li-
säksi aineistona on hyödynnetty tutkijoiden kenttämuistiinpanoja, joihin on tallennettu
huomioita toiminnan havainnoinnista ja haastattelutilanteiden ulkopuolisista keskuste-
luista.

Analyysin toteuttaminen ja tulosten raportointi
Tässä luvussa käydään läpi havaintoja neljästä kunnasta, joihin on jalkauduttu tekemään
laadullista tutkimusta. Esittelemme tutkimiemme mallien erityisiä piirteitä ja painotuksia:
miten nuoria kohdataan, miten rikoksiin puututaan ja millaista tukea nuorille tarjotaan.

Osion tutkimuskysymykset olivat:

a.	 Miten toimintamallit on järjestetty organisaatioiden ja asiakastyön
tasoilla?

b.	 Millainen on käytäntöjen toimivuus työntekijöiden kokemuksiin ja
kertomuksiin perustuen?

c.	 Miten käytännöt suhteutuvat kansainvälisiin tutkimustuloksiin vai-
kuttavista menetelmistä ja palvelujen organisoimisesta (luku 2)?

d.	 Millaisia ovat nuorten kokemukset viranomaiskäytännöistä ja saa-
dusta tuesta?

72

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

4.2. 	 Neljän kunnan mallit
4.2.1 	 Oulun Nuorisorikostutkintaryhmä

Toimintaperiaatteet, resurssit ja hallinto

Oulun nuorisorikostutkintaryhmä on poliisivetoinen toimintamalli, jossa alaikäisten nuor-
ten kaikki rikosasiat tulevat Oulun poliisin nuoriin erikoistuneen ryhmän tutkittavaksi. Ryh-
män työpari on sosiaaliohjaaja, joka vastaa nuorten tilanteen ensiarvioinnista ja on läsnä
nuorten kuulemisissa ja kuulusteluissa. Sosiaaliohjaaja tekee myös lastensuojeluilmoituk-
sen, jolla nuoria ohjataan eteenpäin. Lisäksi hän konsultoi esimerkiksi Rikosseuraamus-
laitosta seuraamusselvityksissä. Ryhmän tutkittavaksi tulevat kaikki Oulun ja lähikuntien
tapaukset, joissa yksikin tekijä on alaikäinen. Ryhmä on toiminut vuodesta 2000, jolloin sil-
loinen Oulun poliisilaitos osallistui valtakunnalliseen kehittämistyöhön nuorten rikosasioi-
den käsittelyn nopeuttamiseksi.

Nuorisorikostutkintaryhmällä on vuodessa noin 900 tapausta. Viime vuosina näistä noin
puolet on ollut rikosasioita ja puolet muita asioita, esimerkiksi nuorten luvattomia pois-
tumisia sijoitusyksiköistä tai sijoitettuihin nuoriin liittyviä virka-apupyyntöjä muualta
Suomesta. Tutkimushetkellä ryhmään kuului johtajana rikosylikonstaapeli ja kolme tut-
kijaa. Sosiaaliohjaajan työpanoksesta noin puolet kuluu rikosasioihin, ja lopun työajasta
sosiaaliohjaaja toimii Oulun kaupungin sosiaalipäivystyksessä. Hallinnollisesti poliisi ja
sosiaalipäivystäjä kuuluvat eri organisaatioihin, eli poliisiorganisaatioon ja kaupungin
hyvinvointipalveluihin.

Asiakkaan ohjautuminen ja tilanteen arviointi sekä toiminnan sisältö
Nuorten rikosepäilyt tulevat ryhmän tietoon normaalin poliisityön kautta ja joissain ta-
pauksissa esimerkiksi koulujen ilmoittamana. Ryhmä suorittaa esitutkinnan kaikissa il-
moitetuissa asioissa ja ryhmän vetäjä (rikosylikonstaapeli) tekee esitutkinnan perusteella
päätöksen siitä, miten asia etenee. Prosessi riippuu teon luonteesta ja epäillystä rikos
nimikkeestä. Alle 15-vuotiaiden asioissa soitetaan usein huoltajille tai nuori ohjataan so-
vitteluun. Aiemmin ryhmän tavoite oli, että henkeen ja terveyteen kohdistuvissa rikoksissa
myös alle 15-vuotiaat puhutellaan kasvokkain, mutta resurssit eivät enää riitä tähän. Myös
yli 15-vuotiaiden rikosasioita ohjataan sovitteluun, joka katsotaan hyväksi seuraamukseksi,
koska verrattuna käräjäoikeuden istuntoon tekijä joutuu eri tavalla vastuuseen teostaan
ja kohtaamaan teon kohteen. Alaikäisten näpistykset menevät Näppihaukka-toimintaan
(ks. luku 3), jossa nuorisotyöntekijä tapaa nuoren vanhempineen. Myös virallisen syytteen
alaisissa teoissa prosessi vaihtelee, ja ryhmä saattaa esimerkiksi suorittaa esitutkinnan kuu-
lusteluineen, ohjata yhtä aikaa sovitteluun ja syyteharkintaan tai tehdä rajoitusesityksen.

73

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

Ensimmäisestä huumausaineen käyttörikoksesta seuraa syyttäjän puhuttelu. Puhutte-
lut ovat syyttäjävetoisia ja niihin kutsuttaan epäillyn lisäksi huoltajansa, poliisi ja sosiaali
ohjaaja.3

Nuorisorikostutkintaryhmässä sosiaaliohjaajan rooli on konsultoiva ja ohjaava. Hän on
läsnä alaikäisen nuoren kuulusteluissa ja käräjäoikeuden istunnoissa ja tekee syyttäjän
parina huumausainepuhuttelut. Sosiaaliohjaaja on läsnä virka-apuna, kun kuulustellaan
muilta paikkakunnilta olevia nuoria.

Nuorisorikostutkintaryhmällä on laajat yhteistyöverkostot Oulun alueen muihin palvelui-
hin, ja se on mallintanut yhteistyöverkoston selkeästi. Mallinnuksesta huolimatta yhteis-
työn konkreettiset tavat, ohjeistus, koordinaatio ja johto eivät ole täysin selkeät. Yhteistyö
tukeutuu osittain henkilökohtaisiin kontakteihin, ja poliisi tekee paljon verkostotyötä.

Oulun nuorisorikostutkintaryhmä keskittyy rikosoikeudelliseen prosessiin, jossa on mu-
kana myös oikeusedustus ja esitutkintaedustus. Näiden nähdään vaativan rikosprosessin
erityisosaamista, jotta nuorta ja hänen huoltajiaan voi tukea rikosprosessissa. Näin edus-
tusta ei ole tarkoituksenmukaista jättää yksittäisen lastensuojelun sosiaalityöntekijän
tai sosiaalihuollon työntekijän vastuulle. Koska malli ei varsinaisesti tarjoa nuorelle tu-
kea, sosiaaliohjaajan tehtävä on käyttää harkintaa ja tehdä nuoresta lastensuojeluilmoi-
tus, jos tilanne vakavoituu, esimerkiksi näpistystapaukset toistuvat tai alkoholia käyttäjä
on hyvin nuori. Tämän jälkeen vastuu nuoren tilanteesta siirtyy sosiaalitoimelle. Oulun
kokemuksen mukaan nuorten rikokset ovat vyyhtimäisiä ja vaihtelevia eikä välttämättä ole
standardimallia, jolla nuorten rikokset pitäisi tutkia ja niihin puuttua.

Toimintamallin vahvuudet ja heikkoudet
Nuorisorikostutkintaryhmä on poliisivetoinen ja rikosoikeudellinen puuttumisen toimin-
tamalli. Toimintaa kuvaa poliisin suurehko harkintavalta rikosprosessin kulussa, pyrkimys
nopeaan käsittelyyn ja sovitteluun ohjaaminen. Poliisin ja sosiaaliohjaajan näkökulmista
nuorisorikostutkintaryhmä toimii tehokkaasti ja nopeasti. Malli puuttuu jollain tasolle
myös alle 15-vuotiaiden tekemiin rikoksiin, mutta resurssien vähyyden vuoksi kontakti
nuoreen saattaa jäädä vähäiseksi. Mallissa toteutuu monia piirteitä kirjallisuuskatsauksessa
identifioiduista kevyistä interventiomalleista. Malli soveltaa ainakin sovittelua, syytteistä
luopumiseen vertautuvia rajoittamispäätöksiä, nuhtelua ja puhuttelua. Kirjallisuuskat-
sauksen perusteella nämä ovat osoittautuneet melko tehokkaiksi puuttumisen keinoiksi

3	 Vuoden 2019 nämä puhuttelut muuttuivat niin, että ensimmäisellä kerralla alaikäisen ensikertalaisen puhut-
telee poliisi epäillyn, huoltajien ja lastensuojelun ohjaajan ollessa mukana. Toisella kerralla järjestetään syyttäjän
neuvottelu, johon kutsutaan epäillyn lisäksi huoltajansa, poliisi ja lastensuojelun ohjaaja. Kolmannella kerralla asia
etenee käräjäkäsittelyyn.

74

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

ensikertalaisille ja matalan riskin nuorille. Toisaalta on merkkejä, että esimerkiksi sovittelua
käytetään oikeusprosessin rinnalla eikä vaihtoehtona rikosoikeudellisille toimenpiteille.

Ryhmä reagoi joustavasti nuorten rikoksiin, jotka saattavat olla hyvin monimutkaisia:
yhdessä ilmoituksessa saattaa olla useita nimikkeitä ja yhteen tapaukseen saattaa olla se-
kaantunut useita tekijöitä. Tällöin jo itse tutkinta vie aikaa. Toisaalta Oulun mallissa linkki
rikosoikeudellisten seuraamusten ja nuorten kokonaisvaltaisen tuen välillä ei ole kovin
vahva. Esimerkiksi nuorisorikostutkintaryhmän ja lastensuojelun yhteys ei ole kovin tii-
vistä, jolloin nuoren kokonaistilanne ei välttämättä ole kenenkään hallussa.

4.2.2 	 Päijät-Hämeen Ankkuri-tiimi

Toimintaperiaatteet, resurssit ja hallinto

Ankkuri-toiminnalla tarkoitetaan systemaattista moniammatillista viranomaisten yhteis-
työtä, jossa alaikäisten rikoksiin puututaan varhain, nopeasti ja koordinoidusti. Eri taus-
taorganisaatioiden (poliisi, sosiaali-, terveys- ja nuorisotoimi) työntekijät työskentelevät
tiimissä, joka keskittyy nuorten rikoskäyttäytymisen ja lähisuhdeväkivallan ehkäisyyn. Ank-
kuri-toimintaa on kehitetty Suomessa vuodesta 2004 alkaen. Sisäministeriön Ankkuri-mal-
lin valtakunnallisen käyttöönoton työryhmä teki suunnitelman vuonna 2013 toimintamal-
lin käyttöönottamiseksi koko maassa. Ankkuri-mallia sovelletaan alueen olosuhteisiin ja
paikallisiin käytäntöihin (Sisäasiainministeriö 2013). Tämä tarkoittaa, että Ankkuri-ryhmien
kokoonpanot, kohderyhmät ja työskentelyn sisällöt vaihtelevat.

Lahden pääpoliisiasemalle sijoittuva Päijät-Hämeen Ankkuri-tiimi perustettiin vuonna
2011. Aineiston keruun aikaan, kesällä 2018, tiimiin kuului kaksi poliisia, sosiaalityöntekijä
ja kolme osa-aikaista nuorisotyöntekijää. Työnantajina toimivat poliisi, hyvinvointikuntayh-
tymä, kaupungin nuorisopalvelut ja seurakunta. Työntekijöiden toimialueet vaihtelevat
yhdestä kaupungista seutukunnalliseen kokonaisuuteen. Poliisit ja sosiaalityöntekijä työs-
kentelivät poliisilaitoksen tiloissa ja nuorisotyöntekijät omissa organisaatioissaan. Toimin-
taan ei kuulu lähisudeväkivalta-asiat.

Asiakkaan ohjautuminen ja tilanteen arviointi sekä toiminnan sisältö
Kaikki rikoksista ensi kertaa kiinni jääneet alaikäiset huoltajineen kutsutaan Ankkuri-tiimin
tapaamiseen poliisiasemalle. Tapaamisessa käsitellään rikosasia, puhutellaan nuori ja arvi-
oidaan kokonaistilannetta poliisin, sosiaalityöntekijän ja nuorisotyöntekijöiden ammatti-
taidolla. Nuoret ohjautuvat tiimille joko rikosilmoituksen ja esimerkiksi koulun tai vanhem-
pien yhteydenoton kautta. Tiimi ei kuitenkaan suorita esitutkintaa tai rikoksesta epäillyn
nuoren kuulustelua, vaan ilmoitus käsitellään ja päätetään muilla keinoin.

75

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

Ensimmäisestä rikoksesta seuraa nuoren ja vanhempien kertakäynti Ankkuri-tiimissä,
jonka jälkeen rikoksen tutkintaa ei jatketa: se voidaan ohjata sovitteluun tai päättää siinä.
Tällaisia tapaamisia tiimissä on vuosittain noin 300. Tarvittaessa nuorisotyöntekijät voi-
vat jatkaa työskentelyä nuoren kanssa, jos nuoren tilanne jää epäselväksi puhuttelussa
tai nuori kaipaa vapaa-ajan ohjausta. Työntekijöiden arvion mukaan noin 50 nuorta eli
kuudesosa jatkaa työskentelyä puhuttelun jälkeen. Jatkotyöskentely on nuorelle vapaa-
ehtoista. Vaihtoehtoisesti nuori voidaan ohjata muihin palveluihin, kuten lastensuojeluun,
nuorisopsykiatrialle tai matalan kynnyksen mielenterveyspalveluun Dominoon.

Oulun mallissa ja Ankkurissa on samoja elementtejä, mutta keskeinen ero on se, ettei Ank-
kuri tutki rikoksia ja se puuttuu vain ensimmäisiin rikoksiin ennen varsinaista rikosproses-
sia. Oulussa samalle poliisiryhmälle tulee kaikki, eivät vain ensikertalaisten rikosepäilyt,
ja mallissa painottuu rikostutkinta, usein rajoitettu, pelkän puhuttelun sijasta. Toisaalta
selvityksessä jäi epäselväksi Ankkuri-tiimin poliisin rooli poliisiorganisaatiossa ja toiminta
vakavissa rikosepäilyissä.

Rikosasiakäsittelyiden lisäksi Ankkuri-tiimillä on eräänlainen konsultoiva rooli paikallisessa
toimijaverkostossa. Ankkuri-tiimi toimii alueen muiden ammattilaisten tukena ja asian-
tuntijana nuorten rikosasioissa. Työntekijät neuvovat nuorten kanssa toimivia rikosten ja
normirikkomusten kysymyksissä. Lisäksi tiimi valvoo kentällä eli jalkautuu nuorten tapah-
tumiin, esimerkiksi koulujen päättäjäispäivänillanviettoon.

Toimintamallin vahvuudet ja heikkoudet
Ankkuri-toiminnan vahvuutena on nuorten asioihin keskittyvä poliisi, joka puuttuu nuor-
ten rikoksiin. Nuoren elämäntilanne kartoitetaan paljon laajemmin kuin poliisi normaalisti
selvittää, ja tiimillä on asiantuntemusta ja kokemusta juuri nuorten erityiskysymyksistä
sekä nuorten kohtaamisesta. Ilman toimintamallia todennäköisesti valtaosa alaikäisten
(erityisesti alle 15-vuotiaiden) rikoksista jäisi kokonaan selvittämättä ja rikoksesta epäillyn
nuoren kokonaistilanne ja taustamuuttujat huomiotta. Poliisin rinnalla työskentelevä sosi-
aalityöntekijä arvioi lastensuojelun kysymyksiä ja tuen tarpeita sekä huolehtii, että nuoren
etu toteutuu. Nuorisotyöntekijät tuovat tietoa nuorten arjesta kentältä, ovat yhteyshen-
kilöinä nuorisotoimen työntekijöiden suuntaan sekä huolehtivat jatkotapaamisesta, jossa
nuori voidaan esimerkiksi ohjata mielekkään tekemisen pariin nuorisotiloille tai harras-
tuksiin. Toimintamalli mahdollistaa tiedon kulun viranomaisten välillä, yhteisen asiantun-
tijuuden ja osaamisen kehittymisen sekä muiden ammattilaisten tukemisen rikollisuuden
ilmiöissä. Mallissa organisoidaan toisin sanoen yhteistyökäytäntöjä ammattilaisten välillä
ja palveluketjujen katkeamattomuutta. Nuoret ja vanhemmat voivat kokea toimintamallin
enemmänkin sanktioksi tai seuraamukseksi kuin palvelutarpeen arvioinniksi tai tueksi, kun
nuorta puhutetaan tietystä teosta tai käytöksestä juuri poliisilaitoksella.

76

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

Ankkurin toiminnassa ominaista on varhaisen puuttumisen ajatus, eli toimenpiteitä suun-
nataan ensikertalaisille. Ankkurin keskeisenä tehtävänä on arvioida ensikertalaisten ri-
koksiin syyllistyneiden nuorten elämäntilannetta ja mahdollisia tuen tarpeita sekä ohjata
nuori huoltajineen oikean palvelun piiriin. Toisaalta kasvatuksellisena tavoitteena on, että
nuori ymmärtää tilanteen vakavuuden ja että viranomaiset puuttuvat tekoihin. Ne nuoret,
jotka jatkavat rikoksia, eivät oikeastaan ole Ankkurin kohderyhmää.

Ankkuri-toiminnan periaatteeksi on muodostunut yksi tapaaminen pitkäjänteisen tuen
sijaan. Nuorta ei systemaattisesti tavata uudestaan, paitsi jos nuori itse haluaa jatkaa työs-
kentelyä nuorisotyöntekijän kanssa. Tiimillä ei ole resursseja seurata nuoren tilannetta,
eikä näin ollen pystytä varmistamaan nuoren tuen saamista tai tilanteen kehittymistä
puuttumisen jälkeen. Nuoria ei seurata myöskään dokumentoimalla tietoja. Kaikkia Ankku-
rin puhuttelemia nuoria ei kirjata sosiaalipalvelujen järjestelmiin, ainoastaan ne, jotka ovat
jo sosiaalihuollon tai lastensuojelun asiakkaita.

4.2.3 	 Kotkan Nuorten tiimi

Toimintaperiaatteet, resurssit ja hallinto

Tutkimuksen kenttävaiheen aikaan, vuonna 2018, Kotkan kaupungin perhepalveluissa4
toimi nuorille suunnattu laaja palvelukokonaisuus (Nuorten tiimi). Toimintaa on kehittänyt
yksi työpari jo vuodesta 1997 alkaen, jonka jälkeen tiimi on pikkuhiljaa kasvanut ja va-
kiinnuttanut asemaansa palvelujärjestelmässä. Tiimi tuottaa kotkalaisille 12–21-vuotiaille
nuorille ja heidän perheilleen monipuolisia sote-palveluja, joita ei ole yksinkertaista kuvata
yhtenä toimintamallina. Työmuotoja on kokeiltu ja vakiinnutettu erilaisiin tarpeisiin, ja on
tehty merkittäviä palvelujen järjestämisen innovaatioita. Esimerkiksi tiimin tiloissa toimii
koululuokka, jonka oppilailla on asiakkuus sosiaalihuollon tai lastensuojelun palvelussa.

Vuonna 2018 Nuorten tiimissä työskenteli vastaavan ohjaajan lisäksi viisitoista työnteki-
jää. Nuorten tiimin palveluvalikoima sisälsi mm. nuorten ja perheiden sosiaaliohjauksen,
sosiaalihuolto- ja lastensuojelulain mukaista perhetyötä, psykiatrisen sairaanhoitajan pal-
velut, jälkihuoltotyön, tukiasuntotyön ja vertaisryhmätoimintaa. Lisäksi tiimin käytössä on
Perhepalveluiden lääkäri. Nuorten rikosten ehkäisy ja rikoksia tekevien nuorten tuki ovat
yksi osa tiimin kokonaisvaltaista ja monelle sektorille ulottuvaa toimintaa. Toisin sanoen
yhtenä toimintanaan tiimi vastaa nuorisorikosprosessista eli LSl 24 §:n mukaisista tehtä-
vistä (esitutkintaedustus, oikeusedustus ja sovitteluun ohjaus). Tätä edustusta tehtiin myös
esimerkiksi Oulussa, mutta työntekijät eivät nostaneet esiin sen lakisääteisyyttä, vaan

4	 Aineiston keruun aikaan tiimi oli osa kaupungin toimintaa. Tammikuussa 2019 siirtyi Ky-
menlaakson sosiaali- ja terveyspalvelujen kuntayhtymän alaisuuteen.

77

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

korostivat lähinnä järjestämisen tapaa. Käytännössä kaksi tiimin sosiaaliohjaajaa vastaa-
vat päivystysluontoisesti rikoksiin syyllistyneiden nuorten asioista eli menevät mukaan
poliisikuulusteluihin ja myöhemmin mahdollisiin oikeuskäsittelyihin.

Rikosprosessiin liittyvän ohjauksen lisäksi sosiaaliohjaajat voivat jatkaa nuorten kanssa
työskentelyä muissa asioissa. Sosiaaliohjaajien työ on intensiivistä, eli aktiivivaiheessa
olevia asiakkaita on melko vähän: noin kymmenen työntekijää kohden. Aktiivisuhteessa
oleminen tarkoitti sitä, että ohjaaja tapaa viikoittain nuorta ja lisäksi säännöllisesti tämän
perhettä. Nuorten tiimin perhetyön palveluissa on yhteensä vuosittain noin sata aktiivi-
asiakasta. Heistä kymmenen käy palvelun omaa koulua. Rikosprosessissa tuettavia nuoria
arvioitiin olevan vuosittain reilut parikymmentä.

Asiakkaan ohjautuminen ja tilanteen arviointi sekä toiminnan sisältö
Keskeinen toimintaperiaate Nuorten tiimin työssä on se, että nuoria ja heidän perheitään
tuetaan kokonaisvaltaisesti ja tukea tarjotaan eri elämän osa-alueisiin samassa tiimissä,
eikä nuoria lähetetä eteenpäin muihin palveluihin. Tiimillä on osaamista sosiaalisesta kun-
toutuksesta, koulunkäynnin tuesta, terveydestä, asumisesta sekä vanhempien tuesta ja
neuvonnasta. Yhteistyötä nuorten asioissa tehdään lisäksi Rikosseuraamuslaitoksen, syyt-
täjän ja käräjäoikeuden kanssa.

Rikosasioissa tiimille ohjautuvat nuoret asiakkaat tulevat poliisin yhteydenotosta. Neuvon-
taa ja sosiaaliohjausta saa myös matalan kynnyksen palveluna, johon ei tarvita lähetteitä.
Lisäksi nuoret ja vanhemmat voivat itse ottaa yhteyttä työntekijöihin ja pyytää neuvontaa.
Samoin alueen muut ammattilaiset voivat konsultoida anonyymisti asiakkaistaan. Sairaan-
hoitajan ja perhetyön palveluihin voidaan ohjata nuoria opiskeluhuollon tai lastensuoje-
lun kautta.

Kahdelle Nuorten tiimin ohjaajalle kuuluu nuorten rikosepäilyihin ja rikosprosessin hoi-
toon liittyviä tehtäviä aina poliisikuulustelusta oikeusistuntoihin. Työntekijöillä on erityistä
kokemusta ja osaamista rikosprosessin hoidosta, nuoren neuvonnasta ja tukemisesta
sen aikana. Ohjaajat tekevät ns. päivystystä rikostapauksissa, niin että poliisikuulustelui-
hin päästään mukaan nopeallakin aikataululla. Nämä nuoret, jotka tavataan usein ensim-
mäistä kertaa poliisikuulustelussa, voivat jatkaa työskentelyä saman työntekijän kanssa
muissakin asioissa, jos tuen tarpeita ilmenee. Rikosasioita hoitavien kahden työntekijän
perustyö on sosiaaliohjaamisessa, perhetyössä ja nuoren sosiaalisessa kuntoutumisessa,
jonka rinnalla pidetään päivystyspuhelinta rikosasioiden varalta. Tämä perustyö ohjaa
työntekijöiden näkökulmaa ja tapaa kohdata nuoret ja tehdä arvioita tuen tarpeesta.

Työskentely nuoren kanssa on tulevaisuus- ja ratkaisuorientoitunutta päivittäisen elä-
män ohjaamista ja kokemuksista keskustelua. Työskentelyä tehdään nuorilähtöisesti, mikä

78

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

tarkoittaa, että keskiössä ovat nuoren omat toiveet, tavoitteet ja huolet. Ohjaajan rooli on
kulkea nuoren rinnalla tiiviisti, seurata ja tukea tavoitteiden saavuttamista. Vanhempien
kanssa työskentely sisältää kuuntelemista, ohjaamista ja tukemista sekä nuoren näkökul-
mien avaamista vanhemmille. Vanhemmille pyritään myös opettamaan nuorten myön-
teistä tunnistamista ja voimavarakeskeistä lähestymistapaa kasvattamiseen.

Toimintamallin vahvuudet ja heikkoudet
Rikosprosessin hoitamiseen liittyvä tuki jakautuu työotteessa muutaman periaatteen va-
raan, joiden vuoksi nuorten esitutkintaedustuksen ja oikeusedustusavun on katsottu toi-
mivan parhaiten osana Nuorten tiimiä. Ensinnäkin rikosprosessien hoitamiseen vaaditaan
erityistä osaamista ja kokemusta, jotta nuoria ja perheitä voidaan neuvoa ja tukea ajanta-
saiseen tietoon perustuen. Vastaava periaate ohjasi toimintaa myös Oulussa. Toiseksi mal-
lissa on merkittävää, että samat sosiaaliohjaajat, jotka tapaavat nuoren ja hänen vanhem-
pansa rikosprosessin aikana ja luovat suhdetta heihin, voivat jatkaa työskentelyä nuoren
ja/tai vanhempien kanssa, jos tuen tarpeita ilmenee. Kolmantena hyötynä voidaan mainita
työntekijöiden kuuluminen tiimiin, jossa osaamista voidaan tarjota eri asioihin ja elämän
osa-alueisiin. Esimerkiksi lääkärin ja psykiatrisen sairaanhoitajan osaaminen on helposti
saatavilla. Lisäksi yhteistyö lastensuojelun viranomaisten ja kaupungin koulujen kanssa on
tiivistä.

Koska nuorten rikoskäyttäytyminen on usein yhteydessä perheiden taloudellisiin ja sosiaa-
lisiin ongelmiin, perheille suunnattu tuki ehkäisee nuorisorikollisuutta jo ennalta (ks. rapor-
tin luku 2). Nuorten tiimin toimintamallin vahvuutena onkin perhetyöllinen ote, jossa tue-
taan ja tavataan säännöllisesti sekä nuorta että hänen vanhempiaan (erikseen ja yhdessä).

Nuorten tiimin yhteistyö poliisin kanssa on kuitenkin paikoitellen ohutta. Tämä tulee esille
erityisesti, kun toimintaa verrataan muihin toimintamalleihin, jossa poliisi on osa tiimiä.
Nuorten tiimin käytäntöjen sujuvuuden ja nuoren tuen saamisen edellytyksenä on, että
jokainen osaa toimia sovitulla tavalla. Esimerkiksi poliisin tulee ilmoittaa rikoksia tekevistä
nuorista ja pyytää sosiaaliohjaajia mukaan kuulusteluihin. Työntekijät kertoivat, että yh-
teistyö poliisin kanssa on heikentynyt erityisesti poliisiorganisaation uudistuessa ja laa-
jentuessa muihin kuntiin. On mahdollista, että kaikki alueella työskentelevät poliisit eivät
ole riittävän tietoisia Nuorten tiimin systeemeistä, eikä yhteistyö ole saumatonta. Nuorten
tiimi on melko henkilöitynyt sen kehittäjiin, mutta toisaalta sen voi nähdä institutionalisoi-
tuneen eikä sen toiminta riipu pelkästään kehittäjistä.

79

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

4.2.4 	 Helsingin järjestötoimijat: Kriminaalihuollon tukisäätiön nuorten
toimintakeskus

Toimintaperiaatteet, resurssit ja hallinto

Nuorten toimintakeskus on (päihde- ja) rikostaustaisille nuorille suunnattu tukitoiminta,
jonka päätavoite on tarjota nuorelle kokonaisvaltaista psykososiaalista ja konkreettista
tukea ja mielekästä päivittäistä tekemistä. Näin se tukee nuoria rikoksista irtautumisessa ja
koulutukseen ja työhön hakeutumisessa. Toimintakeskus on auki joka arkipäivä, ja se toi-
mii Kriminaalihuollon tukisäätiön tiloissa. Toimintaa on sekä yksilöille että ryhmille. Lisäksi
toimintakeskus on Rikosseuraamuslaitoksen yhteistyökumppani, ja sen piirissä voi suorit-
taa yhdyskuntapalvelun yhdyskuntaseuraamuksia ja se voi toimia koevapauden toimin-
tavelvoitepaikkana. Toiminta tukee asiakkaan muutosmotivaatiota, joka myös katsotaan
toiminnan onnistumisen yhdeksi ehdoksi. Lähtökohta on olla mukana kaikissa asioissa,
joissa asiakas kokee tarvitsevansa tukea. Toiminta on voimavarakeskeistä, ja se on otta-
nut vaikutteita myös positiivisesta psykologiasta, -kriminologiasta ja -pedagogiikasta sekä
Good Lives Model -mallista. Tässä näkyy hankkeen vetäjän perehtyneisyys kriminaalihuol-
lon rikosseuraamusalan kenttään.

Toimintakeskus toimii STEA:n hankerahoituksella. Ensimmäinen hankekausi oli 2016–2018,
ja hanke sai jatkorahoituksen vuodelle 2019. Hankkeessa työskentelevät projektinjohtaja,
projektityöntekijä ja tuntityöntekijä. Entisiä asiakkaita työskentelee palkkatuella tai työhar-
joittelussa, ja hankkeessa on paljon opiskelijaharjoittelijoita. Lisäksi osa tekee vapaaehtois-
työtä palkkatyönsä ohella. Hankkeen työntekijät kuvaavat näitä käytäntöjä ”luoviksi”, sillä
toiminnan laajentuessa palkkakustannuksiin ei ole ollut tarpeeksi rahoitusta .

Toimintakeskuksen tausta on Kriminaalihuollon tukisäätiössä hankerahoituksella toimi-
neessa, nuorten jengeihin kohdistuneessa hankkeessa, mutta työntekijöiden mukaan toi-
minta-ajatus ja kohderyhmä eroavat merkittävästi edeltävästä hankkeesta. Lisäksi toimin-
nan sisältö ja fokus ovat muuttuneet toimintakauden aikana, kun tavoitteita ja toiminta-
muotoja on tarkennettu. Tutkimusajankohtana hanke oli vakiintunut, jolloin resursseja oli
vapautunut suunnittelusta ja kehittämisestä asiakkaiden tarpeisiin vastaamiseen.

Asiakkaan ohjautuminen ja tilanteen arviointi sekä toiminnan sisältö
Yksilötoiminta on tukimuoto, joka auttaa nuoria asiakkaita löytämään mielekkään polun
eteenpäin. Heille tarjotaan psykososiaalista tukea ja yksilöllistä ohjausta, jonka avulla asia-
kas voisi irrottautua rikollisesta käytöksestä ja pyrkiä muutokseen. Lisäksi asiakkaat saavat
konkreettista apua asioidensa hoitamiseen TE-toimistossa ja sosiaalitoimessa, kouluasioi-
hin, huoltajuusasioihin, vanhemmuuden tukemiseen tai parisuhdeasioihin. Lisäksi toimin-
takeskus auttaa asunnon hankinnassa ja on luonut Nuorisoasuntoliiton kanssa tukea nuo-
ren siirtymiseen itsenäiseen asumiseen.

80

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

Toimintakeskus järjestää ohjattua toimintaa asiakkailleen, erityisesti musiikki- ja graffitityö-
pajoja, mutta myös vierailuja, retkiä, tutustumiskäyntejä ja liikuntaa. Tämä toiminta tarjoaa
sekä tekemistä että osalle asiakkaista kuntoutusta. Suunnittelussa täytyy ottaa huomioon
se, että rikosseuraamusasiakkaille pitää hankkia poistumisluvat kaikille vierailuille. Toimin-
nalle keskeistä on vertaisuus, ja osalla työntekijöistä on itsellään rikostausta.

Toimintakeskus tavoittaa nuoria jo tuomion aikana vankiloissa, joissa se järjestää toimin-
taa nuorille vangeille. Toimintakeskus on panostanut verkostotyöhön ja luonut kumppa-
nuuksia vankiloiden kanssa. Sen avulla nuoret ovat ohjautuneet useammin vankiloista
suorittamaan koevapautta toimintakeskuksessa. Yhteistyö Rikosseuraamuslaitoksen yh-
dyskuntaseuraamustoimistojen kanssa puolestaan tarkoittaa, että nuoria ohjataan yhdys-
kuntapalvelukseen yhdyskuntaseuraamuksiin sieltä. Osa asiakkaista kiinnittyy toimintaan
jo vankeusaikana vankilassa tehdyn työn kautta. Toimintakeskukseen ohjaudutaan siis
pääosin toimintakeskuksen omien yhteistyöverkostojen kautta. Toimintakeskus tarjoaa yh-
den vaihtoehdon rangaistuksen suorittamiseen, mikä säilyttää tietynlaisen vapaaehtoisuu-
den asteen. Lisäksi työntekijät arvioivat, että uusi asiakasryhmä muodostuu nuorista, jotka
jäävät toimintaan mukaan koevapauden tai yhdyskuntapalvelun suorittamisen jälkeen.
Joskus hanke on voinut olla tukena koko tutkinta-ajan ja tuomion suorittamisen ajan, kun
esimerkiksi vanhempi on hakenut tukea heti rikoksen tapahduttua. Toimintakeskus nou-
dattaa avoimuuden periaatetta. Muut kuin Rikosseuraamuslaitoksen asiakkaat (yhdyskun-
tapalvelu ja koevapaus) saavat tulla mukaan vapaasti, esimerkiksi vain piipahtaa tiloissa tai
osallistua vain osaan toiminnasta.

Palveluun ohjautuvien nuorten rikoksentekijöiden taustat saattavat olla hyvin rikkinäisiä.
Nuorten taustat ja keskinäiset suhteet aiheuttavat välillä jännitteitä nuorten kesken. Se
osoittaa, että vertaisuus eteenkin nuorten parissa tehtävän toiminnan ulottuvuutena vaa-
tii aina vankkaa ammatillista otetta.

Toimintamallin vahvuudet ja heikkoudet
Toimintakeskus on yksittäisenä hankkeena innovatiivinen ja kokonaisvaltainen. Sen vah-
vuuksia ovat rinnalla kulkeminen ja nuorten tukeminen nuorten tarpeista lähtien lähes
kaikissa arjen asioissa. Toiminnan voi luokitella neuvonta-interventioihin (Lipsey ym.).
Nämä interventiot perustuvat nuoren ja aikuisen väliseen luottamukselliseen suhteeseen,
ja tavoite on vaikuttaa sekä käytökseen että kognitiivisiin vinoumiin (ks. luku 3). Toisaalta
toimintaa ei kuulu varsinaisia terapeuttisia interventioita, joiden lisääminen voisi vahvistaa
toimintaa. Lisäksi toiminnan vahvuutena on sitoutunut ja hyvin yhdessä toimiva tiimi.

Vertaisohjaaminen voidaan katsoa hankkeen vahvuudeksi ja heikkoudeksi. Asiakkaiden
rooli voi vaihtua asiakkaasta vertaisohjaajaksi tai työntekijäksi, jolloin roolit voivat hieman
sekoittua. Toisaalta työllistävä vaikutus on selkeästi vahvuus. Kirjallisuuskatsauksessa tuli

81

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

myös esiin, että mentorointi on tehokas puuttumisen ja kehittämisen väline. Vaikka vertais
ohjaamista ei voikaan suoraan lukea mentoroinniksi, toiminnassa on mentoroinnin piirteitä.

Toiminnan henkilöitymisen, tiimin hyvän yhteistyön ja henkilökohtaiset suhteet voi nähdä
myös heikkoutena. Toiminnan olisi institutionalisoiduttava malliksi, jota myös muut toi-
mijat voisivat toteuttaa. Toisaalta, jos toimintakeskuksen kaltainen uniikki pioneerihanke
raivaa tilaa vankilassa tehtävälle nuorisotyölle ja kuntouttavalle työlle, hanke voi muuttaa
toimintakulttuuria laajemmin. Sen avulla myös muut hankkeet voivat ulottaa toimintansa
vankiloihin ja vahvistaa esimerkiksi vankiloiden kuntouttavaa työtä ja tarjota jälkihuollon
palveluja hyvin haavoittuvassa asemassa oleville nuorille. Muiden järjestötoimijoiden ta-
paan toiminnan heikkoutena voi pitää hankeperustaisuutta ja riippuvuutta STEA:n rahoi-
tuksesta, mikä estää pitkäjänteisyyden. STEA:n rahoitus ja projektiperustaisuus on monen
muunkin hyvinvointipalvelun ongelma, ei vain Nuorten toimintakeskuksen. Marginaalis-
ten ryhmien palveluja tuottaa yhä useammin kolmas sektori, jolloin tämän ryhmän palve-
lut jäävät osittain hankerahoituksen varaan.

4.2.5 	 Helsingin järjestötoimijat: Aseman Lapset ry:n Bunkkeritiimi

Toimintaperiaatteet, resurssit ja hallinto

Aseman Lapset ry:n ”bunkkeritiimi” puuttuu nuorten rikosoireiluun, tukee niin uhreja kuin
tekijöitä ja selvittää ja sovittaa erilaisia konflikteja. Bunkkeritiimiin kuuluu kolme toiminta-
mallia tai työmuotoa: Katusovittelu, K-0 kiusaamiseen puuttuva työ ja Pasila-hanke, joita
rahoittavat Aseman Lapset ry:n lisäksi STEA ja ME-säätiö. Bunkkeritiimin asiakkuudet oh-
jautuvat pääosin poliisilta tai sovittelutoimiston kautta hankkeille. Kesällä 2018 Bunkkeri-
tiimiin kuului hankepäällikön lisäksi kuusi sosiaali- ja nuorisoalan ammattilaista/koulutta-
jaa, jotka työskentelevät työpareittain (tammikuussa 2019 tiimiin kuuluu päällikön lisäksi
kahdeksan työntekijää). Työparit työskentelevät kentällä rikoksilla oireilevien nuorten ja
heidän läheistensä sekä nuorten ryhmien ja viranomaisverkostojen parissa. Tämän lisäksi
tiimi kouluttaa muita ammattilaisia, levittää toimintakäytäntöjä valtakunnallisiksi ja vaikut-
taa yhteiskunnassa nuorten hyvinvoinnin parantamiseen.

Asiakkaan ohjautuminen ja tilanteen arviointi sekä toiminnan sisältö
Katusovittelun työtapaa on kehitetty järjestössä vuodesta 2013 lähtien. Siinä lakisääteistä
sovittelua on kehitetty paremmin nuorten tarpeisiin ja ammattimaiseksi toiminnaksi.
Vuonna 2017 aloitettiin Helsingissä sovittelutoimiston kanssa yhteistyö, jossa ammatti-
sovittelijat toimivat sovittelutoimiston vapaaehtoissovittelijoiden työpareina nuorten so-
vitteluissa. Katusovittelussa alaikäisten riita- ja rikosasioita sovitellaan ja sovitetaan kas-
vatusalan ammattilaisen johdolla, kun muut sovittelut käsitellään vapaaehtoissovittelijan
kanssa. Ammattilainen huolehtii, että sovittelutilanne ja seuraamukset sopivat nuoren

82

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

ikätasolle ja että nuori saa tarvittavaa tukea myös sovittelun jälkeen. Olennaista on huo-
lehtia siitä, ettei sovittelu-interventio jää irralliseksi nuoren elämästä ja muista tukipalve-
luista. Katusovittelu-hankkeessa koulutetaan ammattilaisia ja levitetään tietoa nuorierityi-
sestä (katu)sovittelusta.

Yhteistyö Helsingin poliisin ennalta estävän toiminnan ja uuden nuorisoryhmän kanssa
ovat K-0 ja Pasila -hankkeiden kehittämisen taustalla. Vuonna 2017 käynnistettiin K-0-
hanke koulussa tapahtuvien konfliktien ja kiusaamisen ehkäisemiseksi. K-0-toiminnassa
selvitetään pitkään jatkuneita ja vaikeita koulukiusaamistapauksia, joista on tehty rikosil-
moitus tai muu virka-apupyyntö poliisille. Poliisit ohjaavat K-0-toimintaan vakavia kiusaa-
mis- tai konfliktitapauksia, joissa tarvitaan nuorisotyön toimia laajemmille nuorisoryhmille
tai kouluyhteisöille ja joissa tilannetta pitää selvittää usean toimijan yhteistyönä. Usein
poliisilla on vähän keinoja ratkaista erityisesti alle 15-vuotiaiden väkivalta- ja kiusaamisti-
lanteita, mutta koulut odottavat viranomaisten puuttuvan ja antavan lisätukea. K-0-hanke
kehittää yhteistyötä tällä rajapinnalla. Työtapoina käytetään katusovittelun lisäksi yksilö-,
perhe- ja moniammatillista verkostotyötä: työskennellään nuorten ryhmien kanssa ja vi-
ranomaisten tukena ja sovitetaan yhteen erilaisia toimenpiteitä.

Pasila on puolestaan elokuussa 2018 käynnistynyt kehittämis- ja yhteistyöhanke Helsingin
poliisin nuorisoryhmän kanssa alaikäisten rikoskierteiden katkaisemiseksi. Poliisin uudelle
nuorisoryhmälle keskitetään alaikäisten tekijöiden rikosten tutkinta. Ryhmässä on kehitetty
niin sanottua omapoliisitoimintaa, joka on paikallinen toimintamuoto. Siinä saman nuoren
rikokset keskitetään yhdelle tutkijalle, joka kartoittaa nuoren tilanteen laaja-alaisesti, on yh-
teydessä tarpeellisiin tahoihin ja jatkaa yhteydenpitoa nuoreen vielä esitutkinnan päätyttyä.

Vaikeasti rikoksilla oireilevat omapoliisin asiakkaat ohjataan Pasila-hankkeeseen nuoren ja
hänen huoltajiensa suostumuksella, jos poliisi arvioi nuoren hyötyvän järjestötoimijan tu-
esta. Poliisin mukaan näiden nuorten kanssa on usein jo tehty paljon (esimerkiksi useita si-
joituksia), ja nuorelle on voinut muodostua viranomaisvastaisuutta. Tarkoituksena on, että
”viranomaiskoneiston” ulkopuolinen taho kulkee nuoren rinnalla ja tukee nuorta läheis- ja
ammattilaisverkostojen kanssa. Hanke käynnistyi vasta tutkimuksen kenttävaiheen aikana,
eivätkä käytännöt olleet vielä tarkemmin muotoutuneet.

Toimintamallin vahvuudet ja heikkoudet
Bunkkeritiimi tekee tiivistä yhteistyötä Helsingin poliisin ja sovittelutoimiston kanssa.
Vuosien aikana hioutunut yhteistyö on viety tasolle, jossa esimerkiksi järjestön ja poliisin
työntekijät tuntevat toisensa henkilökohtaisesti ja pitävät yhteisiä virkistys- ja kehittämis-
päiviä. Organisaatioiden yhteistoiminta ja yhteinen uusien työmuotojen ideointi on arvo-
kasta, koska näin pystytään tarttumaan viranomaistyön ja nuorten palveluiden ongelma-
kohtiin ja katvealueisiin. Ketterät järjestötoimijat voivat tarpeen mukaan vastata poliisilta

83

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

kantautuviin huoliin nopeasti. Toiminta on kuitenkin melko henkilöitynyttä ja perustuu
työntekijöiden verkostoihin. Se tekee toiminnasta tehokasta, mutta sitä ei voi välttämättä
helposti siirtää toisiin kaupunkeihin.

Useimmiten poliisi voi puuttua rikoksiin hyvin rajallisin keinoin, eikä tarvittavaa seurantaa
ole mahdollista tehdä. Joustavasti tilanteisiin reagoiva järjestötoimija pystyy jatkamaan
työskentelyä nuoren ja hänen ympäristönsä kanssa poliisin toimintavaltuuksien loppu-
essa. Bunkkeritiimi perehtyy intensiivisesti nuorten rikoksiin, häiriköintiin, ilkivaltaan tai
jengiytymisen ilmiöihin, jalkautuu nuorten pariin kadulle, kauppakeskuksiin ja joukkolii-
kennevälineisiin sekä tarjoaa luotettavan ja kuuntelevan aikuisen nuorten ongelmatilan-
teisiin. Toiminnassa huomioidaan, että rikoskäyttäytyminen liittyy uhrikokemuksiin, ja käy-
tetään sovittelua moniulotteisten tilanteiden purkamiseksi, eri osapuolten ymmärryksen
lisäämiseksi ja luottamuksen palauttamiseksi.

Muiden järjestöjen tavoin toiminnan heikkoutena on rahoituksen määräaikaisuus ja pro-
jektiluontoisuus. Työmuotojen tavoitteena on tehostaa olemassa olevia palveluita (Saar-
holm & Turkka 2018), ei pyrkiä korvaamaan niitä. Projektien työ sektorien rajapinnoilla on
arvokasta, mutta voi hyvää tarkoitustaan vastaan antaa muille toimijoille mahdollisuuden
olla korjaamatta palvelujärjestelmän ongelmia tai viedä tilaa muulta kehittämistyöltä.
Saattaa olla, että kentän toimijat hakeutuvat yhteyksiin tutuksi tulleen järjestön kanssa ja
tulevat samalla sivuuttaneeksi muita yhteistyökumppaneita. Toisaalta toiminnassa kutsu-
taan eri sektoreiden toimijoita saman pöydän ääreen, mikä voi tukea tutustumista ja vah-
vistaa verkostotyötä. Kuten myös Kritsin kohdalla ja kaikessa projektityössä, toimintamal-
leja on vaikea juurruttaa osaksi viranomaisverkostojen ja palvelujärjestelmän rakenteita,
niin etteivät käytännöt henkilöidy järjestön työntekijöihin. On myös hyvä huomata, että
järjestötoimijat eivät toimi viranomaisvastuulla.

4.2.6 	 Neljän kunnan mallit vertailussa: tavoitteet, interventiotyyppi
ja yhteenveto

Yleiset tavoitteet malleissa olivat yhteneväisiä: ne ehkäisivät nuorten rikollisuutta ja puut-
tuivat siihen. Syvällisempi tutustuminen toimintaan haastattelemalla, havainnoimalla ja
useilla keskusteluilla toi kuitenkin esiin mallien merkittäviä eroja. Analyysin perusteella
kaikki viisi tarkasteluun valittua mallia asettuvat eri kohtiin jakoa ehkäisevään, puuttu-
vaan ja tukevaan työhön (kuvio 3). Pelkästään ehkäisevää toimintaa ei ollut mikään mal-
leista. Oulun nuorisorikostutkintaryhmä ja Päijät-Hämeen Ankkuri voidaan lukea puuttu-
vaan toimintaan, Kotkan Nuorten tiimissä oli puuttuvia ja tukevia elementtejä ja Kritsin
Nuorten toimintakeskus taas keskittyi nuoren tukeen ja kuntoutukseen. Bunkkeri-tiimin
toimet olivat puuttuvia ja tukevia. Lisäksi mallit olivat keskenään hyvin erilaisia rakenteil-
taan, sisällöiltään ja resursseiltaan. Työntekijöiden toimintavaltuudet vaihtelivat, samoin
kuin mallin yhteys rikosprosessiin ja muuhun palvelujärjestelmään sekä lainsäädäntöön.

84

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

Toimintamallien sisällöt vaihtelevat nuoren kertaluontoisesta puhuttelusta vuosia kestä-
vään perhetyöhön.

Viittä toimintamallia voidaan jäsentää suhteessa kirjallisuuskatsauksen interventiotyypit-
telyyn, joka sisältää niin rangaistuksella pelottelevia ohjelmia kuin terapeuttisia toimin-
tamalleja. Tällöin voi pohtia, millaisiin näkökulmiin ja lähtökohtiin suomalaiset käytän-
nöt ja nämä tutkitut toimintamallit nojaavat. Toimintamalleja on kuitenkin mahdotonta
luokitella yksioikoisesti tiettyyn interventiotyyppiin, vaan ne ovat yhdistelmiä eri inter-
ventioista. Kaikki tutkitut toimintamuodot ovat esimerkkejä monipalvelumalleista eli eri
palveluiden yhdistelmiä, joiden tavoitteena on ohjata nuori oikean palvelun piiriin (Lipsey,
2009). Palveluohjauksen rinnalla toimintamalleissa esiintyy vaihdellen neuvontaa, restora-
tiivisuutta ja valvontaa sekä terapeuttisia menetelmiä. Tämän lisäksi toimintamalleista voi-
daan tunnistaa myös pelottelevia ja kurinpidollisia elementtejä, vaikka ne eivät ole missään
toimintamallissa itsetarkoitus.

Oulun nuorisorikostutkintaryhmän kautta tutkimuksessa avautuivat erityisesti nuorten
rikoksentekijöiden rikosprosessi ja erilaiset seuraamukset. Nuorisorikostutkintaryhmä
puuttuu nuoren rikoksiin nimenomaan rikosoikeudellisesti ja tähtää rikosten nopeaan ja
inhimilliseen käsittelyyn. Tämä avasi tekoon puuttumisen puolta ja toisaalta kuilua, joka
rikosprosessin ja tukitoimien välille toisinaan syntyy. Toimintaa kuvaa poliisin suurehko
harkintavalta, pyrkimys nopeaan käsittelyyn ja sovitteluun ja nimetyn sosiaalityöntekijän
vastuu oikeusedustuksesta, eli läsnäolosta kuuluisteluissa ja puhutteluissa.

Oli tärkeää tutustua Päijät-Hämeen Ankkuri-tiimiin Lahdessa, koska Ankkuri-toiminta on
yleisin systematisoitu toimintamalli ja toimenpiteiden kokonaisuus järjestää nuorten rikok-
siin puuttuminen. Sen kautta avautuu tiimimallinen yhteistyö eri taustaorganisaatioiden
välillä sekä varhaisen puuttumisen käytännöt rikoksiin ilman varsinaista rikosprosessia
(esim. alle 15-vuotiaat tekijät ja lievät rikokset, jotka eivät johda tutkintaan). Tulkintamme
mukaan sekä Oulussa että Lahdessa puututaan rikoksiin etenkin puhuttelun avulla.

Nuorten tiimin tarkastelu avasi erityisesti sosiaalipalveluiden sisältöjä, toimintalogiikkaa
ja -ympäristöä sekä pitkälle kehitettyä, nuoriin keskittynyttä sosiaalihuollon ja lastensuo-
jelun avopalvelujen kokonaisuutta. Kotkassa on erityinen järjestely nuorten poliisikuulus-
telun valvontaan ja oikeusedustukseen. Systeemi mahdollistaa sen, että nuorille suun-
nattua perhetyötä tekevät sosiaalialan ammattilaiset päivystävät nuorten rikosasioissa ja
pääsevät nopeallakin aikataululla tapaamaan rikoksista kiinnijääneitä nuoria. Erona Oulun
malliin on se, että kuulusteluissa mukana oleva sosiaalialan ammattilainen ei työskentele
poliisilaitoksella. Toimenkuva on laajempi ja päätehtävänä on nuorten sosiaaliohjaus, -kun-
toutus ja perhetyö kunnan perhepalveluiden varhaisen tuen alla. Nuoret saavat asian-
tuntevaa tukea ja ohjausta rikosprosessiin ja samalla suoran kontaktin perhepalveluiden

85

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

työntekijöihin sekä mahdollisuuden jatkaa saman työntekijän kanssa muissa asioissa riko-
sasian selvittelyn jälkeen.

Helsingin järjestöt avasivat viranomaisten ulkopuolisten toimijoiden merkitystä sekä sy-
vensivät ymmärrystä rikoksilla oireilevien nuorten maailmasta, tuen tarpeista ja rikoskier-
teen katkaisusta sekä viranomaisten verkostotyön puutteista. Kritsin kautta tutkimukseen
tuli mukaan yhteistyö Rikosseuraamuslaitoksen kanssa, mikä muuten oli jäänyt vähäiselle
tarkastelulle, eikä tullut esille keskeisenä toimijana kartoituksessa. Aseman Lapset ry:n
kautta avautui erityisesti sovittelumenetelmän yhdistäminen muihin käytäntöihin ja nuo-
ren palveluverkostoon. Taulukkoon 2 on tiivistetty toimintamallien pääpiirteitä niin, että
niitä voi helposti vertailla keskenään.

Kuten luvussa kolme todettiin, nuorten rikoskäyttäytymisen ehkäisyssä, siihen puuttumi-
sessa ja sen hoitamisessa on suuri yksilö- ja tapauskohtainen harkintavalta sekä kunta-
kohtainen vaihtelu. Suomen järjestelmässä ei varsinaisesti ole ohjelmaperusteisia malleja,
muutamia edellä esiteltyjä poikkeuksia lukuun ottamatta. Toimintamallit ovat eräänlaista
täydennystä peruspalveluihin ja paikallisesti sovellettuja tapoja toteuttaa peruspalveluille
annettuja tehtäviä. Keskeinen piirre palvelujärjestelmässä on hajautuminen eri sektoreille
ja useiden ammattilaisten vastuulle, eteenpäin ohjaus ja eteneminen perustasolta erityis-
palveluihin.

86

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

Taulukko 2.  Toimintamallien vertailu

 Kotkan nuorten tiimi Oulun nuorisorikos
tutkintaryhmä

Päijät-Hämeen
Ankkuri-tiimi

Krits
(HKI)

Bunkkeri-tiimi (AL)

Toimintaidea Keskitetty monia
nuorten tukimuotoja
yhteen tiimiin. Myös
nuoren rikosproses-
sin tuki.

Alaikäisiin tekijöihin
kohdistuva rikostut-
kinta.

Ensikertalaisten ala-
ikäisten rikoksenteki-
jöiden puhuttelu.

Päivätoiminta ja tu-
ki alle 29-vuotiaille
sekä yhdyskunta-
palveluksen ja koe-
vapauden suoritta-
minen.

Rikosten sovittelu ja
konfliktien selvittä-
minen sekä laajempi
tuki nuorille ja ver-
kostoille.

Resurssit
ja hallinto

Tiimissä yhteensä 16
työntekijää, joista
kaksi tekevät rikos-
päivystystä perhe-
työn ohella.

Rikosylikonstaapeli ja
kolme tutkijaa sekä
osa-aikainen sosiaali-
ohjaaja.

Kaksi poliisia, sosiaa-
lityöntekijä ja nuo-
risotyöntekijät (kau-
punki ja srk).

Kaksi työntekijää,
tuntityöntekijä pro-
jektirahalla, vapaa-
ehtoisia ja työharjoit-
telijoita.

Kahdeksan työnte-
kijää projektirahalla
kolmessa eri hank-
keessa.

Ohjautuminen
työhön

Poliisin kautta rikos-
prosessi. Muuhun
tukeen yhteydenotto
keneltä vain.

Poliisin perusteh-
tävien kautta: riko-
silmoitukset ja vir-
ka-apupyynnöt.

Pääosin poliisityöstä,
myös koulut, nuoriso-
toimi ja vanhemmat

Omien kontaktien
ja Risen yhteistyön
kautta, joskus nuori
itse hakeutuu

Poliisin ja sovitte-
lutoimiston kautta
sekä verkostoista ja
perheiltä.

Asiakkaan tilan-
teen arviointi ja
ohjaus

Nuoren ja perheen
tuen tarpeen ja toi-
veen mukaan voidaan
sopia jatkotapaa-
minen.

Ohjaus eteenpäin
tarvittaviin palve-
luihin.

Palveluohjaus
eteenpäin tarvitta-
viin palveluihin.

Joustava ja yksilöl-
linen tuki ja tuettu
ohjaaminen muihin
palveluihin

Joustava ja yksilöl-
linen tuki sekä saat-
taen ohjaus.

Seuraukset nuo-
relle: toimenpi-
teiden sisällöt

Tuki ja neuvonta ri-
kosprosessissa sekä
tarvittaessa yksilö-
ja perhetyön käyn-
nistys.

Normaalit rikos-
prosessin tutkin-
nan käytännöt.
Seuraukset työnte-
kijöiden harkinnan
mukaan, esim. sovit-
teluun.

Ei merkintää ri-
kosrekisteriin.
Mahdollisuus nuo-
risotyön tukeen.
Tarvittaessa lasten-
suojeluilmoitus.

Mahdollisuus suorit-
taa yhdyskuntapal-
velus tai koevapaus.
Muille vapaaeh-
toinen.

Mahdollisuus nuo-
rierityiseen sovitte-
luun, seurantaan ja
tukeen.

Vahvuudet

Intensiivisen, pitkä-
jänteisen ja kokonais-
valtaisen tuen mah-
dollisuus.
Toiminta kohdistettu
uusijoille.

Nuorten rikosten kä-
sittelyn osaaminen ja
tehokkuus.

Poikki-hallinnollinen
yhteistyö.
Nuorierityinen rikos-
käsittely poliisissa.

Mahdollisuus yhdys-
kunta- palveluksen ja
koevapauden suorit-
tamiseen. Arjen tuki,
vertaisohjaus, ryh-
mätoiminta.

Mahdollisuus tarttua
ilmiöihin nopeasti ja
joustavasti. Läheinen
poliisiyhteistyö.

Heikkoudet

Yhteistyön puute po-
liisin kanssa.

Ei tukimuoto.
Yhteistyön vaikeus
lastensuojelun viran-
omaisten kanssa.

Ei kohdistettu inter-
ventiota uusijoille,
eikä seurantaa.

Paikallinen ja projek-
tiluontoinen.

Projektiluontoisuus,
ei kata kaikkia nuoria
ja verkostoja.

Päävastuu asi-
akkaasta ja hä-
nen tilantees-
taan

Sosiaalitoimi Ei kokonaisvastuuta.
Ilmoitusvelvollisuus
ja palveluohjaus.

Ei kokonaisvastuuta.
Ilmoitusvelvollisuus
ja palveluohjaus.

Ei viranomaisvastuu-
ta, mutta sitoutumi-
nen asiakkaaseen.
Seuraamusasiakkaat
Risen vastuulla .

Ei viranomais-
vastuuta.
Ilmoitusvelvollisuus
ja työskentely ver-
kostoissa.

87

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

4.3 	 Toimintamallien periaatteita: Rikoksiin vastaamisen
vaiheet ja tuki

Tässä luvussa tarkastelemme viittä toimintamallia työntekijöiden näkökulmista ja hah-
motamme yleispiirteet nuorten rikoksiin puuttumiselle. Näkökulmien eroista huolimatta
työntekijöiden kertomuksista voidaan tunnistaa yhteisiä piirteitä ja yllättävänkin jaettu nä-
kemys siitä, millaiset elementit tai osa-alueet kuuluvat nuorten rikoskäyttäytymisen tai ri-
koksilla oireilun ehkäisyyn ja siihen puuttumiseen ja miten tätä konkreettisesti toteutettiin.
Käytännöt voidaan rakentaa kolmen periaatteen varaan, jotka ovat 1) minimaalinen, mutta
tehokas puuttuminen ensimmäiseen rikokseen 2) arviointi, jossa arvioidaan elämäntilanne
ja rikoksen taustat ja 3) tuen tarjoaminen nuoren ongelmiin ja taustatekijöihin.

Seuraavassa analysoimme koko rikoksiin puuttumisen kaarta. Ensin kuvaamme tapoja,
joilla reagoidaan nuorten vähäisiin ja yksittäisiin tekoihin, jotka muodostavat suurimman
osan nuorten rikkomuksista ja rikoksista. Tällä osittain harmaalla alueella puuttumiseen
ja kontrolliin liittyy paljon epävirallisia kontrollimuotoja, harkintaa ja sovellettuja käytän-
töjä. Lasten ja nuorten tekoja ei siis tulkita aina rikoksen viitekehyksessä, vaikka rikoksen
tunnusmerkistö täyttyisi. Tämän jälkeen tarkastelemme nuoren tuen tarpeen arvioinnin
teemoja ja käytäntöjä ja tarkastelemme myös nuorille tarjottavaa tukea ja palveluja. Fokus
on nivelvaiheessa arvioinnin ja tukipalvelujen välillä. Läpi analyysin pohdimme nuorierityi-
sen ja varhaisen puuttumisen logiikkaa ja toisaalta poliisin toimien ja rikosprosessin että
nuoriso-, sosiaali- ja terveyspalvelujen yhtäaikaisuutta. Sen jälkeen tarkastelemme vielä
yksityiskohtaisemmin ammattilaisten näkemyksiä nuorten kanssa työskentelyn edellytyk-
sistä ja nuorten kokemuksia palveluista.

4.3.1 	 Puhuttelut ja sovittelu minimaalisina rikoksiin puuttumisen keinoina

Puhuttelut ja keskustelu menetelmänä

Nuorten rikoksiin puuttumisessa voidaan erottaa puuttuminen tekoihin ja puuttuminen
nuoren kokonaisvaltaiseen elämäntilanteeseen. Tässä alaluvussa kuvataan, mitä tekoihin
”puuttuminen” tarkoittaa työntekijöiden haastatteluiden perusteella käytännössä. Viit-
taamme termeillä puhuttelu ja keskustelu laajasti puhuttamisen muotoihin. Samoin sovit-
telu viittaa lakisääteisen sovittelupalvelun lisäksi sovittelumenetelmän käyttöön muissakin
yhteyksissä.

Tekoihin puuttumisen muotoja ja hyviksi katsottuja käytäntöjä olivat puhuttelu, keskus-
telu ja sovittelu. Näitä käytettiin useimmiten vaihtoehtona rikosprosessin käynnistämiselle,
joskus sen osana. Näitä reagointitapoja käytetään etenkin silloin, kun lapsilla ei ole rikosoi-
keudellista vastuuta tai teko katsotaan niin lieväksi, ettei siitä ei seuraa virallisia sanktioita.
Haastateltujen työntekijöiden mukaan olennaista on, että nuorten tekoihin reagoidaan

88

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

jollakin tavalla, vaikkei varsinaista rikosprosessia käynnistykään. Puuttumisella tarkoitettiin
toisin sanoen rikosasian tai rikkeen käsittelyä niin, että nuori ymmärtää tehneensä väärin,
teon vakavuuden ja seuraukset.

Ensisijaiseksi puuttumisen keinoksi tässä katsottiin erilaiset puhuttelun muodot. Monet
työntekijät korostivat, että kasvokkain kohtaaminen ja puhuttelu on tehokasta. Pyrkimyk-
senä on saada nuori rikoksentekijä ymmärtämään, että tekoihin puututaan myös silloin
kun rikosoikeudellinen vastuu ei ole vielä alkanut.

Satka (2011) on tutkinut erityisesti näpistyspuhutteluja, kun ne rantautuivat Suomeen
vuosituhannen vaihteessa. Hänen tutkimiensa sosiaalityöntekijöiden kertomuksissa koros-
tuivat samat tavoitteet kuin tässä tutkimuksessa, eli nuoren vastuuttaminen, mutta niihin
kuului myös pelottelun elementtejä (mt.) Tutkimissamme toimintamalleissa puhuttelujen
henki kuvattiin keskustelevaksi. Nuoria kohdellaan asiallisesti, mutta toisaalta puhuttelu-
tilanne on aina vakava. Puhuttelun pohjavireenä on kasvattaa, ei rangaista. Jotkut työnte-
kijät toivat esille, kuinka puhuttelun tavoitteena on “pysäyttää” nuori, joka kuvittelee, ettei
käytökseen puututa lainkaan, koska nuori ei ole vielä rikosoikeudellisessa vastuussa.

Lapset ymmärtää, että ihan oikeasti näihin asioihin puututaan. Että kun takavuosi-
nahan sitä 13-vuotiaatkin sanoo, että ei meille kukaan mitään mahda. Että kun ei oo
rikosoikeudellista vastuuta. Niin se kuitenkin, että niihin asioihin puututaan, niin se on
nuorelle monesti se pysäyttävä juttu. (Poliisi)

Puhutteluja toteutettiin kuitenkin eri tavoin. Puhuttelua sovellettiin seuraamusluontoi-
sesti Oulussa useaan rikostyyppiin, ja Päijät-Hämeen Ankkuri-tiimin keskeinen käytäntö
on nuoren ja hänen huoltajiensa tapaaminen. Puhutteleva taho ja puhuttelutila vaihtele-
vat teon ja toimijan mukaan, ja tällöin niissä korostuvat eri periaatteet. Esimerkiksi poliisin
mukaan tilanteen virallisuus, virkapuvun tuoma auktoriteetti ja lievä pelotevaikutus ovat
osa puhuttelujen tehoa. Nuorisotyön näpistyspuhuttelussa keskeistä on kartoittaa tilanne,
ei puhua itse teosta. Työntekijät kuvaavat näpistyspuhutteluja enemmänkin keskusteluiksi,
ja auktoriteetin merkitys on vähäinen. Puhuttelut tapahtuvat nuorisotalolla, joka on in-
formaali ja nuorelle mahdollisesti tuttu ympäristö verrattuna esimerkiksi poliisilaitokseen.
Ensimmäiseen huumausaineen käyttörikokseen sovelletaan rikosseuraamuksen sijasta
syyttäjän puhuttelua, joka puolestaan on luonteeltaan hyvin erilainen kuin esimerkiksi
nuorisotyöntekijän puhuttelu. Syyttäjän puhuttelussa esimerkiksi Sanna Rönkä (2006) on
havainnut kontrolloivaa, kasvatuksellista, valistuksellista mutta myös tukevaa puhetta.

Ankkuri-toiminnassa kaikki alaikäiset ensi kertaa rikoksista kiinnijääneet kutsutaan van-
hempineen poliisilaitokselle. Työntekijöiden kertoman mukaan useimmiten kyseessä
on 13–15-vuotias poika. Keskustelu käydään usean ammattilaisen kanssa: poliisin, sosi-
aalityöntekijän ja nuorisotyöntekijän. Nuorta puhutetaan joko tiukasti tai rennommin.

89

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

Työntekijät kertoivat valitsevansa erilaisia taktiikoita nuoren asenteen mukaan: oliko nuori
esimerkiksi hyvin katuva vai suhtautuiko viranomaisiin ylimielisesti. Työntekijöiden tavoit-
teena on saada nuori ymmärtämään, “miksi ei näin” ja mitä hänen käytöksestään voi seu-
rata.

Me käydään se keskustelu niin kauan, yleisesti ottaen, että me koetaan että se homma
on mennyt kaaliin. Se tajuu sen että miksi ei näin ja mitä voi seurata, jos jatkat tällä
tiellä. (Ankkuri-tiimi)

Ankkuri-tiimin interventio on kertaluontoinen tapaaminen, jossa käsitellään nuoren teko
ja sen taustat sekä elämäntilanne laajemmin. Tästä Ankkurin interventiosta ei vielä seu-
raa nuorelle merkintää rikosrekisteriin. Tiimin tapaaminen on toisin sanoen vaihtoehto
rangaistukselle. Keskustelussa varmistetaan myös, että nuori kokee, että asia on soviteltu.
Työntekijöiden mukaan puhuttelun jälkeen nuorille ”tulee rauha”, mikä tarkoittaa, että asia
on käsitelty ja hoidettu ja elämä voi jatkua.

Kun nuoret tulee tänne, niin ne on hyvin pelokkaita ja jännittyneitä ja kun sitä asiaa
on puitu ja keskustelu kaikkea muutakin niin tulee sellainen rauha, että on käsitelty se
asia ja tullut ymmärrys siitä. Ja ymmärrys myös siitä että elämä jatkuu, ettei ole mikään
maailman loppu että näin käy. Mutta mä väitän että se on nämä tilat ja että tullaan oi-
keasti poliisilaitokselle ja odotetaan tuolla lukkojen takana ja poliisi tulee hakemaan jo-
honkin huoneeseen, niin se on vähän eri kuin jossain rehtorin kansliassa tai edes vartijan
kopissa setvimässä sitä asiaa. (Nuorisotyöntekijä)

Työntekijöiden kertoman mukaan Ankkuri-tapaamisessa on myös keskustelevia ja nuorta
tukevia elementtejä pelkän poliisin puhuttamisen lisäksi. Poliisien puheessa tuli esille,
että nuoren kasvokkaisen tapaamisen on tarkoitus toimia kasvatuksellisena puhutte-
luna, jossa korostetaan teon vakavuutta ja painotetaan rikosten jättämisen välttämät-
tömyyttä (ks. myös Rönkä 2006). Tutkimuksessa jäi kuitenkin epäselväksi, miten nuoret
ja perheet kokevat eri puhuttelijatahot. Poliisin puhuttelu saattaa näyttäytyä nuorelle ja
hänen vanhemmilleen enemmänkin rangaistuksena kuin palvelutarpeen arviointina tai
mahdollisuutena saada perheelle tai nuorelle tukea. Kuten työntekijät kuvaavat, etenkin
kontrolliviranomaisen tapaaminen on nuorelle vakava paikka, mikä poikkeaa selvästi
koulun rehtorin puhuttelusta tai vartijan selvittelystä, ja herättää jopa pelkoa nuorissa.

Sovittelun kenttä
Osa haastateltavista korosti sovittelua tehokkaana seuraamuksena nuorille. Sovittelulla
tarkoitetaan lakisääteistä palvelua, jota kansalaisilla on oikeus saada maksutta erilaisissa ri-
kos- ja riita-asioissa, mutta sillä tarkoitetaan monenlaista osapuolten dialogiin ja sovintoon
pyrkivää muodollista tai epämuodollista toimintaa. Rikosten sovittelu on muodollisesti

90

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

rikosoikeudesta ja sen seuraamusjärjestelmästä erillinen instituutio (Marttunen 2014)
ja tilastollisesti sovittelu on sakkoja paljon harvinaisempi seuraamus (ks. esim. Marttu-
nen 2006, 309; Marttunen 2014, 385). Käytännössä sovittelu voi myös nivoutua osaksi
nuorisorikosprosessia, koska sovittelulla on merkitystä rikosoikeudellisten rangaistusten
määräämiseen (mt.)

Lakisääteisen sovittelupalvelun järjestämisestä vastaa sovittelutoimisto, jonka vastuulla
on esimerkiksi selvittää sovittelun edellytyksiä ja valita tilanteeseen sopiva sovittelija. Ky-
seessä on puolueeton ja vapaaehtoinen menettely, jossa rikoksen tai riidan osapuolet koh-
taavat toisensa vapaaehtoisen sovittelijan avustuksella. Nuorten kohdalla vapaaehtoisten
sovittelijoiden sijaan voidaan hyödyntää ammattikasvattajien, kuten nuorisotyöntekijöi-
den osaamista. Näin menetellään esimerkiksi Katusovittelutoimintamallissa.

Sovittelua on suositeltu rikosprosessin vaihtoehtona nuorille rikoksentekijöille, koska
siinä on nähty kasvatuksellisia aineksia. Sovittelussa edistetään vastuunottoa ja sosiaalista
selviytymistä sekä helpotetaan uhriksi joutuneen asemaa. Sovittelutilanteessa tekojen
seuraukset konkretisoituvat tekijälle, minkä on ajateltu ehkäisevän tulevia rikoksia. (Las-
tensuojelun käsikirja.) Kirjallisuuskatsauksen mukaan kansainvälinen tieteellinen näyttö
restoratiivisten menetelmien vaikutuksesta uusintarikollisuuteen on vaihtelevaa, ja Suo-
messa sovittelumenettely itsessään ja siihen ohjaaminen riippuvat yksittäisistä henkilöistä
(Elonheimo, 2010).

Sovittelun merkityksessä oli aineistossa kuitenkin alueellista vaihtelua, mikä voi liittyä pai-
kallisesti muotoutuneisiin yhteistyökäytäntöihin ja sovittelun saatavuuteen. Sovitteluun
päädyttiin monella lailla. Poliisit tekevät arviointia koko ajan esimerkiksi kuulusteluissa.
Sovittelua käytettiin lievien rikosten (ilkivalta, konfliktitilanteet) lisäksi myös vakavampiin
rikoksiin. Esimerkiksi 15–17-vuotiaiden henkeen ja terveyteen kohdistuneet rikokset ovat
virallisen syyttäjän alaisia, mutta näitä saatetaan ratkoa eri tavoin. Oulussa voidaan esi-
merkiksi suorittaa esitutkinta kuulusteluineen, ja lähettää tapaus yhtä aikaa sovitteluun
sovittelutoimistoon ja syyteharkintaan. Joskus harkinta päätyy rajoitusesitykseen. Poliisi
painottaa sovittelua tehokkaana keinona, koska se pakottaa aitoon kohtaamiseen ja siinä
voi käsitellä molemminpuolisia pelkoja:

Saatais sieltä molemmin puolin niitä pelkotiloja. Itse hypetän sovittelun puolesta, koska
käräjäkäsittelyt on aina niin kliinisiä, se on hyvin jäykkää virallista. Mutta sovittelu, sii-
nähän ihan aidosti uhri ja tekijä kohtaa toisensa. Että monesti nuorilla jää semmosia
kummia pelkoja, esimerkiks just pahoinpitelyasioissa, että tuleekohan hakkaamaan
vielä uudestaan ja muuta, et niitä siis oikeita asioita saadaan puhuttua. (Poliisi)

91

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

Sovittelutoimiston työntekijöiden mukaan sovittelu on tehokasta myös siten, että kun pro-
sessi alkaa ja kumpikin osapuoli on suostunut siihen, se viedään yleensä loppuun. Lisäksi
sopimuksista toteutuvat lähes kaikki:

Niistä sopimuksistahan toteutuu suurin osa, se on joku 96 prosenttia, koska ne ihmiset
pääsevät siinä miettimään, että miten minä pystyn tämän hoitamaan. Ja sitten he lu-
paavat kasvokkain että minä tämän hoidan, niin he aika hyvin myös sen pitävät.” (Sovit-
telu)

Tarvittaessa työntekijät voivat myös ratkaista luovasti ja tapauskohtaisesti, miten tilanne hoi-
detaan. Osa kuvasi haastatteluissa, kuinka rikoksen sovittelu voidaan tarvittaessa hoitaa itse
poliisilaitoksella. Työntekijät voivat esimerkiksi arvioida, että osapuolten on tärkeintä saada
sopu aikaiseksi mahdollisimman pian ja vaivattomasti, eikä ole syytä jäädä odottamaan so-
vittelutoimiston järjestämää tilaisuutta. Tämä on varmasti järkevä käytäntö tietyissä tilan-
teissa, koska sovittelun järjestäminen voi viedä aikaa ja tulla nuorille liian myöhään.

Se olisi pitänyt laittaa sovitteluun, siitä oli puhuttu, mutta kun ne oli alaikäisiä, niin sovi-
teltiin tässä aulassa. Minä sain samana sunnuntaipäivänä kaikki kuultua ja vielä illalla
pyysin paikan päälle. Rouva tuli töistä tähän ja pojat siinä. Vielä käytiin hommat siinä ja
ne kätteli. Se meni musta hyvin, oli soviteltu siinä. Sellaista sovittelua poliisin toimesta.
(poliisi)

On syytä huomata, että tällainen sovittelu on luonteeltaan erilainen kuin sovittelupalve-
lun menetelmä, jossa ulkopuolinen, ei-virkavallan edustaja toimii sovittelijana. Sovittelulla
tarkoitettiin käytännössä hyvin erilaisia asioita, mikä osoittaa, kuinka nuoriin kohdistuvat
puuttuvat toimenpiteet tai sanktiot vaihtelevat.

Puhuttelujen ja sovittelun soveltaminen kertoo siitä, että suomalaisissa käytännöissä ym-
märretään, että rikkeet kuuluvat nuoruuteen eikä mittava puuttuminen ole tehokasta. Li-
säksi puuttumista ohjaa ajatus lievistä seuraamuksista. Toimijat korostavat asioiden selvit-
tämistä ja sovittelua, eli he ymmärtävät, että rikos ja sen seuraamukset voivat olla pelotta-
via ja järkyttäviä paitsi uhrille, myös nuorelle tekijälle.

Työntekijöiden haastatteluista voidaan tunnistaa kolme syytä puhutella nuoria, erityisesti
ensimmäisen rikoksen jälkeen. Ensinnäkin nuoren käyttäytymiselle asetetaan selvät rajat:
kerrotaan mikä ei ole sallittua käytöstä ja millaisia keinoja aikuisilla on puuttua käytökseen.
Toiseksi nuori ymmärtää, miksi ei voi käyttäytyä niin tai millaisia seurauksia käytöksellä voi
olla nuorelle itselleen ja muille. Kolmanneksi itse teko tai rikosasia käsitellään loppuun ja
“annetaan anteeksi” tai sovitetaan tällä tavoin, jonka jälkeen nuori voi jatkaa elämäänsä.
Nuorelle ei tule rikosrekisteriin merkintää, jolla olisi negatiivisia seurauksia nuoren tulevai-
suuteen.

92

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

4.3.2 	 Puuttuminen nuoren tilanteeseen: tukimuodot ja palvelujärjestelmän
käytännöt

Seuraavaksi siirrymme tarkastelemaan nivelvaihetta, jossa kevyt puuttuminen ei enää riitä.
Siinä limittyvät nuoren tarpeiden arviointi ja ohjaaminen kevyempiin toimenpiteisiin, ku-
ten avohuoltoon, harrastustoimintaan tai perheterapiaan tai intensiivisempiin toimenpi-
teisiin, viimesijaisena lastenhuollon sijoitukseen. Suomalaisessa järjestelmässä alaikäisen
kohdalla sovelletaan rinnakkaisia rikosoikeudelliselle prosessille, joita ovat laajat perus-
palvelut ja esimerkiksi lastensuojelun avohuollon toimenpiteet ja viimesijaisena keinona
sijaishuolto. Nivelvaihe kevyemmän puuttumisen ja intensiivisemmän tuen välillä on kriit-
tinen, koska se vaatii usein ohjaamista palvelusektorilta toiselle, minkä on todettu olevan
yksi palvelujärjestelmämme ongelmallisimmista kohdista ja vaativan hyvää yhteistyötä.

Nuoren asiakkaan tilanteen arviointi, toimenpiteistä päättäminen ja ohjaus

Tuen tarpeen arviointi oli olennainen osa kaikkia malleja. Työntekijöiden mukaan tärkeänä
periaatteena nuorten rikosten ehkäisyssä on pysähtyä ensimmäisen tai lievän jutun äärelle
ja selvittää tekijöitä, jotka ovat vaikuttaneet tekoon. Mallien periaatteena oli arvioida teon
lisäksi nuoren elämäntilannetta ja tuen tarvetta. Selvittelyä vaatii lainsäädäntökin.

Keskeistä meidän mallissa on se, että kun tulee tieto nuoren syyllistymisestä [epäilystä]
rikokseen, tehdään rikosprosessin ja siihen liittyvän neuvonnan ja ohjauksen lisäksi aina
selvitys nuoren ja perheen tilanteesta ja tarjotaan tarvittaessa erilaisia tukitoimia mei-
dän omasta palveluvalikosta. (vastaava ohjaaja)

Oulussa rikkomusten tai lievien rikosten kasaantuessa arviointia hoiti sosiaaliohjaaja, jonka
keino tarjota nuorelle tukea oli lastensuojeluilmoitus. Näpistysten, lievien petosten ja al-
koholinkäytön osalta arviointia hoiti nuorisotyö, joka järjesti nuoren tilannetta selvittävän
näpistyspuhuttelun. Jos tarvetta ilmeni, nuorisotyöllä oli keinoja järjestää nuorelle ja per-
heelle tukea laajasta verkostosta, johon kuului sosiaalihuolto ja perheen tuki. Huomioita-
vaa oli nuorisotyön tiivis yhteistyö alueen koulun kanssa, ja koulu voitiin ottaa mukaan tu-
kitoimiin. Koulun merkitys puuttumisessa tuli esiin kirjallisuuskatsauksessa (luku 2), mutta
melko harvassa kunnassa se tuli avoimesti esiin yhteistyökumppanina:

Nuorisotyöntekijä: Jos meillä herää huoli, me voidaan ehdottaa erilaisia toimintamal-
leja sitten, että oisko syytä alkaa tekemään töitä perheen kanssa vai onko syytä alkaa
tekemään töitä lapsen kanssa vai onko tilanne se, että jo hoidettu perheessä itessään
niin hyvin, että ei oo kenenkään syytä puuttua siihen.
Haastattelija: Mitä ne ois sitten ne mahdolliset toimintamallit?
Nuorisotyöntekijä: Se katotaan sitten yhessä. Voidaan ottaa siihen esimerkiksi koulu
mukaan tai me voidaan ottaa vaikka sen perheen naapurit mukaan siihen. Koota

93

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

semmonen, saadaan sosiaalityöstä apua ja saadaan apua poliisilta. Me pystytään ko-
koamaan tämmönen aika laaja-alanen yhteistyöverkosto sitten (Nuorisotyöntekijän
haastattelu)

Myös Ankkurin työntekijöiden mukaan olennaista tapaamisessa on selvittää, miksi nuori
on tehnyt rikoksen ja onko taustalla tuen tarvetta tai tekemisen kaipuuta, jolloin nuorta
voi ohjata vapaa-ajan toimintoihin. Tiimin nuorisotyöntekijöillä on vahva kytkös alueen
nuorten palveluihin ja harrastuksiin ja nuorisotiloihin.

Me kartoitetaan nuoren elämä huomattavasti laajemmin kuin normaali poliisi tutkin-
nassa selvittää. Selvitetään toki se rikos mikä on tehty, jos sellaisen kautta tulee. Sen
jälkeen mietitään nuoren elämää ja syitä siihen, minkä takia se on tehnyt sen rikoksen.
[--] [P]äähomma on siinä selvittää, miksi se lapsi oireilee rikoksilla, miten sillä menee
muuten elämässä, onko tuentarpeita ja ohjaan tarvittaessa palveluihin. (Fokusryhmä-
haastattelu)

Kotkassa pienistä rikoksista kuten näpistyksistä ei alle 15-vuotiaille seuraa edellä kuvattua
moniammatillista mini-interventiota. Poliisin tulee kuitenkin tehdä ilmoitus sosiaalipalve-
luihin viranomaiselle. Kotkassa on järjestetty tämä ilmoitusvelvollisuus niin, että tieto me-
nee suoraan Nuorten tiimille. Pieniä rikoksia tehneiden nuorten huoltajille lähetetään tieto
kirjeellä ja pyydetään olemaan yhteydessä sosiaalipalveluihin, jos tilanne huolettaa tai siitä
on tarve keskustella. Jos sama nuori jää uudestaan kiinni pienestä rikoksesta tai tekee va-
kavamman rikoksen, perhe kutsutaan tapaamiseen.

Mä merkkaan sen meidän järjestelmään ja laitan merkinnän että lähetetty kirje kotiin.
Jos ei sieltä perheestä mitään kuulu niin vähän ajan päästä mä suljen sen. Sit jos siitä
samasta tulee uusi niin näen että tänne on edellisen kerran laitettu niin lähetän kirjeen
sinne, että nyt teidän pitää tulla tänne. (Sosiaaliohjaajan haastattelu)

Toinen vaihtoehto Kotkan mallissa on tavata nuori rikoksentekijä ensimmäistä kertaa po-
liisin kuulustelussa, jota sosiaaliohjaaja kutsutaan seuraamaan ja jossa hän huolehtii ala-
ikäisen edun toteutumisesta. Tapaamisessa työntekijä arvioi kokonaistilannetta, nuoren ja
perheen tuen tarvetta ja puhuu kuulustelun jälkeen perheen kanssa. Jos työntekijä arvioi,
että nuori tai perhe tarvitsee tukea tai perhe itse haluaa sosiaaliohjausta tai keskustelutu-
kea, voidaan sopia asiakkuudesta perhepalveluissa. Työntekijä voi ehdottaa toisin sanoen
rikosprosessin ulkopuolista jatkotapaamista, joka voi myöhemmin johtaa pitkäänkin asiak-
kuuteen Nuorten tiimissä.

Sit jos selvittelyn aikana mulle tulee kuva että tässä on jotain enemmän mihin pitää
tarttua niin joko tarjoon meidän työtä, avopuolen palvelua tai jos vielä isompi huoli
herää niin sanon että pitää tehdä lastensuojeluilmoitus tästä asiasta. Vaikka se nuori

94

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

ilmoittaa, että käyttäytyy sillä tavalla kun vanhemmat ryyppää aina. Siitä tekisin lasten-
suojeluilmoituksen. Sitten se olisi todellinen tarve lastensuojeluprosessin käynnistämi-
selle, mitä se karkkivarkaus itsessään mun näkemyksen mukaan ei ole. (Sosiaaliohjaaja)

Jatkotoimenpiteiden ja tuen tarpeen arviointi ja sen menetelmät osoittautuivat tässä tut-
kimuksessa keskeiseksi osaksi rikoksilla oireiluun puuttuvia toimintamalleja. Kuten yllä ole-
vista esimerkeistä käy ilmi, arviointia tehdään koko ajan, mutta selkeää toimintatapaa ei
ole. Sama havainto on tehty myös sosiaalityön käytäntöjä koskevassa tutkimuksessa (Jaak-
kola 2016). Myös kirjallisuuskatsauksessa (luku 2) todettiin, että työntekijät pitävät nuor-
ten riskien ja tarpeiden arviointia tärkeänä, mutta arvioinnissa noudatetaan vain harvoin
systemaattisia ja tutkittuun tietoon perustuvia menetelmiä, eikä arviointia dokumentoida
juuri lainkaan (Koehler ym. 2013a).

Kaikkien toimintamuotojen asiakkaiksi tulee myös nuoria, joiden rikoshistoria ja muu ti-
lanne ovat hyvin vakavia ja he ovat jo esimerkiksi sijoitettuna. Esimerkiksi Ankkurin työn-
tekijät kokevat, että vaikka nuori olisi ensikertalainen, hänen tilanteensa saattaa olla niin
hankala, ettei Ankkurin interventio riitä tai se ei ole nuoren tilanteessa järkevää. Osalla
nuorista voi olla kaikki mahdolliset tukitoimet, jolloin nuoren tilanteen arviointi tai palve-
lujen tarjoaminen rikoksen yhteydessä ei tuo mitään lisäarvoa nuoren tilanteeseen. Tällöin
ongelmaksi muotoutuu arvioinnin sijasta se, onko tukea ja interventiota tarvitseville nuo-
rille tarjolla oikeanlaisia palveluja.

Työntekijä 1: Joidenkin kanssa on ihan täysin sellaista että joku nyt on vaan tehnyt tyh-
mästi ja meille ei jää mitään huolta siitä lapsesta ja nuoresta. Niille voi sanoa heippa, ei
nähdä koskaan ja voit sanoa ihan satavarmalla ettet nää sitä enää.
Työntekijä 2: Ja jollain on jo kaikki mahdolliset tukitoimet olemassa ja on mahdollisesti
laitoksessa, niin meistä ei ole enää mitään hyötyä siinä kohdassa. Tai tarvii sitä psykiat-
risen puolen apua niin vahvasti että vapaa-aikapuolen toiminnot ei ole riittäviä ja järke-
viä siinä kohtaa. (fokusryhmäkeskustelu)

Kuten useat työntekijät toivat esille, nuoren tekemä rikos ei itsessään vaadi lastensuojelua
eikä automaattisia toimenpiteitä. Esimerkiksi Kotkan mallissa lievästä rikoksesta ei seuraa
vielä mitään. Resurssit halutaan kohdentaa vakavampiin tapauksiin, ja vasta uusija tava-
taan. Tälle vastakkaisena toimintatapana on Ankkuri-toiminta, jossa juuri ensikertalainen
tavataan mini-interventioajatuksella, mutta uusijaa ei enää. Onkin todettu, että intensiivi-
set ohjelmat tulisi suunnata korkean uusintariskin nuorille (de Vries ym. 2014; de Vries ym.
2017; Elonheimo, 2010; Schwalbe ym. 2011; Villanueva ym. 2014).

Aaltonen, Hästbacka ja Kivijärvi (2017) toteavat, että palveluntarvetta arvioidaan nuo-
resta kerätyn rekisteritiedon ja toisaalta nuoren kertoman perusteella. Tässä tutkimuksessa
tuen tarpeen arvioinnissa ja sen käytännöissä voi erottaa kaksi toisiinsa sidoksissa oleva

95

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

prosessia, jotka olivat kartoittaminen ja huolen herääminen. Kartoittaminen ei kuitenkaan
tarkoita vain rekisteritietoa (eikä tässä tutkimuksessa päästy käsittelemään nuoren osalli-
suutta päätöksenteossa), vaan nuoren tilanteen kokonaisvaltaista tarkastelua. Työntekijät
kertoivat haastatteluissa, että he kartoittavat, arvioivat ja selvittävät. Työntekijät mainitsi-
vat kartoittavansa ja arvioivansa erityisesti rikostyyppiä, ikää, perhetilannetta, kaveripiiriä,
vanhempien ja nuoren vuorovaikutusta kuulusteluissa tai perhetapaamisissa ja vanhem-
pien näkemystä, koulun sujumista, nuoren olemusta ja ulkonäköä, asennetta, terveyden-
tilaa, mielialaa ja mahdollisia muita ilmoituksia. Ne työntekijät, joilla on oikeus tarkastella
asiakkaasta tallennettuja tietoja, voivat tarkistaa taustat ja muun tilanteen.

Eri malleissa työntekijät korostivat näistä hieman eri puolia ja heillä oli eri resurssit ja pääsy
eri tietoihin arviointia varten. Arviointi oli kaikissa malleissa integroitu osaksi jokapäiväistä
työtä ruohonjuuritasolla, ja se perustui työntekijöiden kokemukseen ja ammattitaitoon.

Haasteita kartoittamiselle asettaa se, että toimenpiteistä ja päätöksistä vastaavalla työn-
tekijällä ei ole välttämättä kaikkea tietoa käytössään, eikä hän siten voi arvioida nuoren
elämäntilanteen kokonaisuutta. Esimerkiksi olisi tärkeää varmistaa, että lastensuojelun
vastuusosiaalityöntekijällä olisi tiedossa myös nuoren rikoskäyttäytyminen. Työntekijöiden
mukaan tiedon siirtymisessä on kuitenkin ongelmia.

Katsotaan puhdas fakta, että mitä meidän tilastoista löytyy, minkä tyyppistä rikolli-
suutta. Kartoitetaan kaveripiiri, päihteidenkäyttö, ehkä terveyspuolta, mikä meininkin
siellä on. Tietysti vanhemmat, vanhempien näkemykset. Vastuusosiaalityöntekijän tie-
dossa olevat asiat. Valitettavan usein heillä ei ole ollenkaan tiedossa niitä asioita, siellä
vaihtuvuus on niin kova. Mutta tarkoitus on myös se.. usein nousee esille se kysymys että
kenellä pitäisi olla hallussa se nuoren elämäntilanne. Niin kai sen pitäisi olla se vastuus-
osiaalityöntekijä, eikö? (Poliisi)

Lisäksi ammattilaisilla ei ole aina pääsyä keskeisiin elämänpiireihin. Poliisin tai nuoriso-
työn sijasta rikoskäyttäytyminen näkyy usein ensimmäisenä nuorten arjessa toimiville
aikuisille eli vanhemmille tai koulun työntekijöille, jotka ottavat tarvittaessa yhteyttä
poliisiin tai sosiaalipalveluihin ja pyrkivät ohjaamaan nuoren asianmukaiseen rikosasian
käsittelyyn tai lastensuojelupalveluihin. Yhteydenotto tehdään usein siinä vaiheessa, kun
muut keinot eivät riitä tai nuoren käytösrikkomukset jatkuvat. Koulun rooli on pääasiassa
toimia lähettävänä tahona. Koulunkäynnin ongelmat, häiriökäyttäytyminen, poissaolot
ja se, että siellä perseillään, huolestuttivat haastateltuja ammattilaisia. Ammattilaisten
huoli koulunkäynnistä tuo esiin, että rikoskäyttäytyminen liittyy usein muihin ongelmiin,
eikä puuttuminen pelkästään rikosoireiluun tue nuorta tarpeeksi. Ammattilaisten mu-
kaan koulunkäynnin vaikeudet olivat yksi keskeisimpiä nuoria syrjäyttäviä tekijöitä. Tä-
män voi ymmärtää laajassa merkityksessä – koulunkäynnin vaikeudet voivat johtua niin

96

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

oppimisvaikeuksista kuin sosiaalisista haasteista tai kiusaamisen kohteeksi joutumisesta,
minkä vuoksi koulunkäynti vaikeutuu tai nuori kieltäytyy siitä kokonaan.

Keskeinen kriteeri aloittaa arviointi tai kartoittaminen oli huolen herääminen. Huolen he-
rääminen oli työntekijöiden subjektiivinen kokemus siitä, että nuoren tai perheen tilanne
ei ole kunnossa vaan vaatii lisätukea tai palveluja. Huoli arvioinnin ja toimenpiteiden kri-
teerinä ei ole sattumaa, vaan liittyy varhaiseen puuttumiseen. Mirja Satka (2009; 2011) on
analysoinut, kuinka varhainen puuttuminen nousi 2000-luvun alussa sosiaalialan ja lapsi-
ja nuorisopolitiikan keskeiseksi toimintaperiaatteeksi. Varhainen puuttuminen vakiintui
osaksi toimenpiteitä ja politiikkaohjelmia ja sitä kehitettiin sekä valtakunnallisesti että pai-
kallisissa hankkeissa. Satkan tulkinnan mukaan varhainen puuttuminen ei ollut ehkäise-
vän politiikan laajentumista, vaan uudenlaista, riskiyksilöihin kohdentuvaa politiikkaa.
(Mt.) Varhaisen puuttumisen työkalupakissa juuri subjektiivinen huoli määrittyi tärkeäksi
välineeksi tunnistaa lapsen tai perheen avuntarve (Satka 2009, 20). Ammattilaisille luotiin
välineitä nimetä ja tehdä näkyväksi hiljainen ammattitieto.

Aineisto osoittaa, että varhaisen puuttumisen hankkeissa luotu huolen käsitteistö on
vakiintunut ammattilaisille käyttökelpoiseksi tavaksi sanallistaa lapsen tai perheen tuen
tarve. Huoli voi olla kriteeri lastensuojeluilmoitukselle, perheen tilanteen laajemmalle sel-
vittelylle tai olla osa kumuloituvaa tietoa, jonka perusteella erityisesti lastensuojelun sosi-
aalityöntekijän oletetaan tekevän päätöksiä ja toimenpiteitä:

Jos meillä herää huoli, me voidaan ehdottaa erilaisia toimintamalleja sitten, että oisko
syytä alkaa tekemään töitä perheen kanssa vai onko syytä alkaa tekemään töitä lapsen
kanssa (Nuorisotyöntekijä)

Sitten mähän teen siis usein, että mää kirjotan sen ilmoituksen ja sit siinä on semmonen
lokero, että jos poliisi sanoo, että hänellä on suuri huoli. (Sosiaalityöntekijä)

Voi olla että teenkin kaksi ilmoitusta. Silloin kun tulee meille se juttu, teen siinä kohtaa
ja sitten sen jälkeen kun ollaan tavattu, jos siinä tulee uusi huoli siihen päälle. (Sosiaali-
työntekijä)

Keskeistä on, että rikosoireilevan nuoren (lievä) rike tai rikos ei ollut aineistossamme yksi-
nään tai ainoana tekijänä huolen kriteeri, eikä aktivoinut huolen käsitteistöä. Esimerkiksi
nuorisotyöntekijän haastatteluissa näpistyspuhuttelun lopputulema oli usein, että huoli ei
herää, vaan tilanne on esimerkiksi “perheessä hoidettu oikein”. Yksittäisiin tekoihin puuttu-
misen sijasta ammattilaiset arvioivat ja kartoittivat nuoren tilannetta laajemmin. Suomessa
on käytössä nuoren tilanteen arviointiin esimerkiksi BAROfi-menetelmä (Basis Raads On-
derzoek). Se on alankomaalaisesta mallista Suomen oloihin muokattu sosiaalityön struktu-
roitu työväline, jolla pyritään arvioimaan lastensuojelun ja palvelujen tarve. Menetelmän

97

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

katsotaan soveltuvan esimerkiksi rikosoireiluun, käytösmuutoksiin ja koulupoissaoloihin
liittyvien huolien selventämiseen. BAROfi- menetelmää käytetään erilaisten tukimuoto-
jen tarpeen kartoitukseen, mutta sen avulla voidaan arvioida myös rikoksiin syyllistyneen
nuoren uusintariskiä. Tässä tutkimuksessa emme saaneet tietoa menetelmän käytöstä. Sen
sijaan tutkituissa malleissa ammattilaiset arvioivat nuoren tilannetta ja tuen tarvetta eri
näkökulmista, yhdistämällä eri ammattikuntien osaamista ja käyttämällä harkintaa.

Tukeen ohjaaminen
Arvioinnin tarkoitus on päättää toimenpiteistä ja lisäksi ohjata nuori (ja perhe) niiden pal-
velujen piiriin, joita heidän katsotaan tarvitsevan. Viisi tutkittua mallia olivat luonteeltaan
monipalvelumalleja, mutta ne erosivat eniten ohjauksen tavoissa ja siinä, tarjottiinko tu-
kea vai ei. Oulun tutkintaryhmä keskittyi vain rikosasioiden hoitoon, eikä tarjonnut muita
tukitoimia. Sen sijaan sen merkitys lähettävänä toimijana oli keskeinen, sillä sosiaaliohjaaja
arvioi nuoren tilannetta ja teki lastensuojeluilmoituksen ja välitti tietoa eteenpäin. Lisäksi
mallilla oli kattavat verkostot esimerkiksi päihde- ja mielenterveyspalveluihin.

Ankkurissa ei myöskään tarjota tukea koko tiimin voimin puhuttelutapaamisen jälkeen,
vaan tehdään vastaavaa palveluohjausta kuin Oulussa. Ankkuri-tiimi tarjoaa tämän lisäksi
mahdollisuuden jatkaa yksilötyöskentelyä nuorisotyöntekijöiden kanssa, joita tiimissä on
mukana seurakuntayhtymästä ja kaupungin nuorisopalveluista. Jatkotyöskentely tehdään
nuoren ehdoilla, yksilöllisistä tarpeista lähtien ja se on nuorelle vapaaehtoista. Työntekijät
kertovat keskittyvänsä kartoittamaan nuoren mielenkiinnon kohteita ja ohjaamaan nuorta
vapaa-ajan harrastus- ja ryhmätoimintaan. Työntekijöiden perustehtävänä oli etsivä nuo-
risotyö, jossa he kulkevat joustavasti nuoren rinnalla, saattavat tarvittaviin sosiaali-, ter-
veys- ja koulutuspalveluihin sekä auttavat nuoria löytämään omat voimavaransa. Etsivän
nuorisotyön työmuodot ja työntekijöiden koulutustausta ovat monipuolisia, mikä tekee
käytännöistä vaihtelevia.

Kotkassa on pyritty keskittämään mahdollisimman monipuoliset sote-palvelut yhdelle tii-
mille, mutta näitä palveluita tarjotaan porrastetusti. Kotkassa pienimmissä rikkomuksissa
nuoria ei systemaattisesti edes tavata. Tapaamiseen annetaan kuitenkin mahdollisuus, jos
nuori tai hänen perheensä sitä toivoo. Kotkan tiimi pystyy myös neuvomaan rikosproses-
sin etenemisessä jo ensimmäisessä tapaamisessa. Tämän lisäksi työ voi sisältää perhetyötä
ja nuoren yksilötapaamisia, psykiatrisen sairaanhoitajan tapaamisia, lääkärin konsultaation
ja esimerkiksi mahdollisuuden käydä koulua joustavan opetuksen ryhmässä tiimin tiloissa.
Kotkan malliin yhdistyy siis merkittävä joukko sekä hoitoa ja tukea.

Meillä on se ajatus, että jos joku tulee jonkun jutun kautta meidän asiakkaaksi, niin me
pyritään se hoitamaan täällä, eikä lähetetä minnekään muualle. Jos joku tulee vaikka
jonkun rikosjutun kautta meidän asiakkaaksi ja huomataan, että siinä on muuta, niin

98

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

voidaan ottaa siihen muita toimintoja rinnalle ja jatkaa. Yleensä ajatus on se että sama
työntekijä vielä. (vastaava ohjaaja)

Kritsin toiminta oli puolestaan jälkihuoltoa, mutta sen keskeinen ajatus oli myös, että nuo-
ria ei ohjata eteenpäin. Palveluohjausta on saatavilla, mutta tarvittava ohjaus ja tuki pyri-
tään tarjoamaan toimintakeskuksessa ja muihin palveluihin ja asiointiin tarjotaan lähinnä
tukea. Suomalaisen palvelujärjestelmän heikkoutena on usein nähty palvelujen sirpalei-
suus, jota korjaamaan on ehdotettu yhden luukun palveluja (Haikkola ym. 2017). Toisaalta
Sanna Aaltonen, Päivi Berg ja Salla Ikäheimonen (2015) nostavat esiin, että yhden luukun
sijasta nuoret kaipaavat pikemminkin yhden henkilön palveluja. Toimintakeskus edustaa
tällaista yhden henkilön ja rinnallakulkemisen palvelua puhtaimmillaan.

Tutkimillamme malleilla oli laajat yhteistyöverkostot alueiden muihin palveluihin. Nuorten
rikosasioihin keskittyvien tiimien keräämää tietoa, näkemystä, kokemusta ja ammattitaitoa
sekä arviointia nuoren asiakkaan elämäntilanteesta arvostetaan eri tavalla palveluverkos-
tossa. Osalla oli haastatteluiden perusteella merkittävää arvovaltaa nuorten palveluoh-
jauksessa, osan viesti ei tuntunut menevän eteenpäin:

P: Jos me ollaan sitä mieltä että nyt tarvitsee akuutisti apua, niin kyllä meidän arvio ote-
taan huomioon.
S: Se kokemus mitä mulla on aikaisemmin lastensuojelun puolelta ja kuraattorina, niin
silloin sai paljon huonommin eteenpäin. Mutta meiltä kun ohjataan, niin on ihan eri
väylät.
P: Ne tietää että jos me ollaan sitä mieltä, jos täältä tulee pyyntö niin kyllä ne ottaa sen
vakavasti. Me täällä nähdään niin paljon nuoria että meillä on jonkinasteinen kompe-
tenssi sanoa. (Fokusryhmäkeskustelu)

Osa kertoi, että yhteistyö on hankalaa, ja tällöin kyse oli usein resurssien riittämättömyy-
destä. Palveluissa ei pääse eteenpäin, koska niitä ei ole tarjolla.

Jos on psyykepuolen problematiikkaa, niin lanuun [lasten ja nuorisopsykiatrinen työ-
ryhmä] pitäs päästä. Sinne on hankala. Yksilöterapiat, tosi pitkät jonot niihin kaikkiin
terapioihin. (sosiaaliohjaaja)

Kaiken kaikkiaan tutkimuksessa ei saatu täyttä selvyyttä siitä, kuinka tehokkaasti eri palve-
luiden yhteistyö toimii. Ainakin yhteistyö vaihtelee.

Palveluja koskevassa julkisessa keskustelussa korostuvat palveluiden resurssien niukkuus
ja erityispalvelujen saatavuuden puute ja ruuhkat. Nämä huolet tulivat esiin aineistos-
samme. Myös tutkimuksessa on tuotu esiin palvelujen saatavuuden ongelmat. Yleislää-
kärin lähetteet, lastensuojeluilmoitus, palvelutarpeenarviointi tai jonoon asettuminen ei

99

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

vielä merkitse konkreettisen tuen saamista. Palvelujen, erityisesti mielenterveyspalvelujen,
saatavuudessa on alueellista ja sosioekonomista vaihtelua ja koettua vajetta palveluiden
saatavuudessa. (Aaltonen ym. 2015; Gissler ym. (toim.) 2018; Hietanen-Peltola ym. 2019;
Kanste ym. 2018; Penttinen & Ronkainen 2018, Rikala, S. (2018). Yleisesti myös lastensuoje-
lun aliresursointi on ongelma (Heino 2016). Erityisen haavoittuvassa asemassa ovat sellai-
set nuoret, joilla on yhtäaikaisesti mielenterveydenhäiriö, rikoksilla oireilua ja lastensuoje-
lun tarve. Esimerkiksi käytöshäiriöt aiheuttavat erityisiä haasteita lastensuojelun, psykiat-
rian palveluiden, päihdehuollon ja rikosseuraamusten osaamiselle ja yhteistyölle (Pekkari-
nen & Hästbacka 2018.) Jotkut haastateltavista toivat esiin, että lastensuojelun tarjoamat
toimet on järjestetty tavalla, joka ei heidän mielestään auta perhettä tai nuorta.

4.3.3 	 Esimerkkejä nuoren saamasta tuesta
Päijät-Hämeen Ankkuria ja Oulun mallia koskeva aineistomme ei vastaa kattavasti kysy-
mykseen millaisia tukimuotoja ohjauksen jälkeen nuori saa tai saako lainkaan ja millaisen
odotusajan jälkeen. Tämä ilmensi osittain yhteydenpidon vaikeuksia näiden puuttuvien
ja tukea tarjoavien toimijoiden välillä. Myös kuntakartoituksessa päästiin yllättävän vä-
hän kiinni varsinaisiin toimenpiteisiin ja työskentelyn muotoihin, joita nuorille tarjotaan
puuttumisen jälkeen. Yksilöterapioita (kognitiiviset, psykoterapiat, toimintaterapiat) tai eri
kuntoutusmuotoja (perhekuntoutus, muut kuntoutukset) ei mainittu. Päihde- ja mielen-
terveyspalvelut mainittiin vain ohimennen. Osittain tämä johtuu soittoihin vastanneiden
ja haastatteluihin osallistuneiden profiileista. Kirjallisuuskatsauksessa kuvattuja toimintoja,
kuten MST:tä, käyttäytymisterapioita tai seikkailukasvatusta ei mainittu, mahdollisesti nii-
den erityispalveluluonteen vuoksi. Toisaalta Kotkan mallia ja Kritsin ja osittain Aseman las-
ten toiminta tarjosi mahdollisuuden tarkastella myös konkreettisia tuen muotoja ja niihin
sisältyviä toimia. Tässä tarkastelemme tarkemmin perhetyön käytäntöjä Kotkan mallissa,
jossa se oli järjestetty melko joustavaksi ja tiiviiksi kokonaisuudeksi ja pohdimme lasten-
suojelun roolia. Lastensuojelulla on sekä viimesijainen vastuu alaikäisestä nuoresta että
keinoja saada nuoret tuen (ja kontrollin) piiriin. Lisäksi kuvaamme näistä psykososiaalisen
tuen muodoista osittain erillistä, mutta merkittävää tukimuotoa, eli nuoren ja perheen tu-
kemista rikosprosessissa.

Perhetyön toimivat käytännöt
Kotkan Nuorten Tiimi tarjoaa niin sosiaalihuollon kuin lastensuojelun asiakkaille asiakas-
suunnitelman mukaista tehostettua perhetyötä, jossa ratkotaan esimerkiksi perheen vuo-
rovaikutussuhteiden haasteita tai koulunkäynnin ja käyttäytymisen ongelmia. Nuoren ja
hänen perheensä kanssa työskennellään tarvittaessa hyvin intensiivisesti. Tehostettu per-
hetyö on työntekijöiden mukaan usein vaihtoehto kodin ulkopuolisille sijoituksille, ja sitä
tarjotaan lastensuojelun avopalveluna.

100

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

Sama työntekijä, joka ottaa vastaan poliisin ilmoituksen, on mukana kuulustelussa ja
tarvittaessa käräjäoikeuden istunnossa ja toimii myös tarvittavan palvelun (esim. per-
hetyön) työntekijänä. Meillä on kaksi psykiatrista sairaanhoitajaa sekä lääkäri joten
voimme tarvittaessa kytkeä selvityksiin ja varsinaiseen työskentelyyn myös terveyden-
huollon mukaan. Perusajatuksemme on se, että meiltä ei ohjata eteenpäin, vaan meillä
tuotetaan kaikki mahdollinen nuoren tarvitsema palvelu saman yksikön sisällä.” (Nuor-
ten tiimin vastaavan ohjaajan sähköposti tutkijalle 8.3.2018)

Kirjallisuuskatsauksessa ilmeni, että tehokkaimpia keinoja nuorten rikoskierteiden eh-
käisyssä ovat perheille suunnattu tuki sekä terapeuttiset interventiot. Lisäksi vanhem-
muustaitoja kehittävä neuvonta vähentää merkittävästi sekä lasten että nuorten uusintari-
kollisuuden riskiä. Neuvonnassa opastetaan positiivisia kasvatusmetodeja, puututaan van-
hempien stressitekijöihin sekä tarvittaessa annetaan avioliittoneuvontaa. Koska nuorten
rikoskäyttäytyminen on usein yhteydessä perheiden taloudellisiin ja sosiaalisiin ongelmiin,
ehkäisevät perheille suunnatut tukitoimenpiteet nuorisorikollisuutta jo ennalta. Vanhem-
muustaitojen neuvonnan ohella Kotkan työotteessa korostui yksilötyöskentely nuoren
kanssa, jota voidaan tyypitellä niin mentorointiohjelmaksi kuin sosiaalisten taitojen valmen-
nukseksi ja terapeuttiseksi suhteeksi. Kolmantena ulottuvuutena on tavata nuoria ja van-
hempia yhdessä ja ohjata ja kehittää perheen vuorovaikutusta.

Tapaamiset oman ohjaajan kanssa voidaan järjestää hyvin intensiivisesti ja pitkäjänteisesti.
Useimmiten ohjaaja tapaa viikoittain nuoria asiakkaitaan. Hän esimerkiksi hakee koulu-
päivän jälkeen nuoren koulusta ja menee hänen kanssaan kahvilaan. Haastattelun aikaan
ohjaajalla oli noin kymmenen nuorta asiakkaana ja niiden lisäksi muutamia, joita tavattiin
harvemmin. Tämän lisäksi nuorten asiakkaiden vanhempia tavataan noin kerran kuussa,
joskus viikoittain. Jos haasteita on enemmän perheen vuorovaikutuksessa, tapaa ohjaaja
myös vanhempia viikoittain ja lisäksi koko perhettä yhdessä.

Jos nyt keskimääräisen tavan sanoo, niin kerta viikkoon näen nuorta ja sitten riippuen
nuoren problematiikasta.. jos se on enemmän kouluun liittyvää, niin vanhempia näh-
dään sovitusti esimerkiksi kolmen viikon välein, kerran kuussa. Sit jos se problematiikka
on just siellä vuorovaikutussuhteissa kotona niin saattaa olla niin että nuorta näen
kerran viikossa, vanhempia kerran viikossa ja pyritään näkemään porukalla vaikka joka
toinen viikko. Jossa yhteen sovitetaan vanhempien ajatuksia ja nuoren ajatuksia. (sosi-
aaliohjaaja)

Ohjaajan mukaan työskentely nuoren kanssa on tulevaisuuteen ja ratkaisuihin orientoitu-
nutta päivittäisen elämän ohjaamista ja kokemuksista keskustelua. Työskentelyä tehdään
nuorilähtöisesti, mikä tarkoittaa, että keskiössä ovat nuoren omat tavoitteet ja huolet. Oh-
jaaja auttaa nuorta löytämään pidemmän tähtäimen tavoitteita – joita kohti hän haluaa
kulkea – ja pilkkomaan niitä pienempiin osatavoitteisiin. Ohjaajan rooli on kulkea nuoren

101

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

rinnalla tiiviisti, seurata ja tukea tavoitteiden saavuttamista sekä motivoida ja kannustaa.
Ohjaaja myös auttaa ratkaisemaan akuutteja kriisejä, esimerkiksi jos nuorella “menee opet-
tajan kanssa sukset ristiin”. Haastatteluaineiston perusteella vanhempien kanssa työsken-
tely on vanhemmuustaitojen neuvontaa, jossa pyritään kasvatus- ja suhtautumistapojen
muutoksiin. Vanhemmille pyritään opettamaan nuorten myönteistä tunnistamista ja nuo-
ren voimavaroihin keskittyvää kasvattamista.

Yritän kuvata heille miltä se maailma näyttää sen nuoren… kun he katsoo aikuisen sil-
min ja se häröily ja hörhöily näyttää aikuisen silmin ihan älyttömältä. [--] että vanhem-
mat ymmärtäisivät että kaikki mitä nuori tekee hassusti tai hölmösti, niin ei ole suun-
nattu heitä kohtaan minään henkilökohtaisena loukkauksena. [--] Oli se tilanne kuinka
huono tahansa kotona, niin yritän opettaa vanhempia huomaamaan niitä hyviä hetkiä
ja hyviä asioita. Vaikka tuntuu että kaikki kaatuu päälle, niin kyllä se nuori saattaa jon-
kun asian tehdä sen päivän aikana oikein. Ja että nää vanhemmat iloitsis mieluummin
näistä hyvin menneistä asioista. (Sosiaaliohjaaja)

Lastensuojeluun ohjaaminen ja tuen saamisen varmistaminen
Suomalaisen järjestelmän erityispiirre on se, että nuoren oman käyttäytymisen ongelmat
ovat perusteita suojelutoimenpiteille (esim. Pekkarinen 2010). Lastensuojelu on vastuussa
rikoksilla vakavammin oireilevasta nuoresta, kun muut keinot katsotaan käytetyksi. Tämän
erityispiirteen vuoksi lastensuojelussa onkin huomattava määrä teini-ikäisiä, 13–17-vuo-
tiaita nuoria, ja tämän kohderyhmän kiireelliset sijoitukset ovat viime vuosina edelleen li-
sääntyneet (Lastensuojelu 2017). Lastensuojelun toimenpiteitä perustellaan lapsen turval-
lisuudella, hoidolla ja suojelulla, mutta nuori voi kokea ne rangaistuksina ja seuraamuksina
käytösrikkomuksista. Sijoitus kodin ulkopuolelle tai siirto toiseen sijaishuollon yksikköön,
kuten koulukotiin, voi olla konkreettinen, mutta nuoren näkökulmasta epätoivottu seu-
raus rikoksen jälkeen.

Aineistossa tämä kävi ilmi esimerkiksi siten, että toimijoiden monimuotoisuudesta huoli-
matta lastensuojelu nähtiin keskeisenä palvelujen tarjoajana ja oletettuna vastuutahona.
Muut toimijat ja ammattilaiset näkevät sen viimesijaisena apuna nuorille, joilla on monen-
laisia tuen tarpeita, joista ei saada kiinni tai joille ei pystytä selkeästi tarjoamaan tiettyä
palvelua. Ammattilaiset täyttävät virkavelvollisuuttaan tekemällä alaikäisen rikoksenteki-
jän (tai epäillyn) kohdalla lastensuojeluilmoituksen. Polku lastensuojelun piiriin ei aina ole
selkeä lastensuojeluilmoituksesta huolimatta, sillä ilmoituksista huolimatta nuori ei vält-
tämättä päädy lastensuojelun asiakkaaksi ja jää pahimmillaan vaille tarvitsemaansa tukea.
Lastensuojelun toimintaa heikentävät jatkuvasti resurssien riittämättömyys, pitkät jonot ja
avun saamisen vaikeus. Toimintamallikartoituksessa moni vastaaja nosti esille lastensuoje-
lun resurssivajeet, vaihtuvuuden ja sen, että yhteistyö ei sen vuoksi toimi (luku 3). Kuiten-
kin samalla kun lastensuojelu koettiin toimimattomaksi, se nostettiin esiin keskeisimpänä

102

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

toimijana rikosasioiden hoidossa. Monet vastasivat kysymykseen tarvittavista toimenpi-
teistä, että on kyseessä viranomaisasia, joka ratkaistaan lastensuojelussa.

Tiedon siirto palveluiden ketjussa on järjestelmän heikko kohta. Kun nuoren elämää
tietystä kulmasta tarkasteleva ammattilainen – esimerkiksi opettaja, poliisi tai
nuorisotyöntekijä – tekee lastensuojeluilmoituksen, hän samalla siirtää vastuuta nuoren
tukemisesta toisille ammattilaisille. Ammattilainen on näin hoitanut velvollisuutensa viran-
omaisena. Ongelma muodostuu siitä, että ilmoituksen tehnyt työntekijä ei tiedä nuoren ti-
lannetta tämän jälkeen. On mahdollista, että ilmoitus ei johda lastensuojelussa mihinkään
toimenpiteisiin, mutta tästä ei tule ilmoitusta takaisin ilmoituksen tehneelle työntekijälle.
Ilmoituksen tehnyt työntekijä saattaa edelleen arjessaan tavata nuorta, mutta hän ei tiedä,
mitä muissa palveluissa tapahtuu. Myös nuoren perhe voi tehdä ilmoituksen tai toivoa sitä.

Yleensä jos koululta tänne soitellaan et voidaanko tavata niin pyydän heitä et teette
lastensuojeluilmoituksen ja me tavataan sitten. Aina koulut ei sitä tee niin sitten mä
teen. Ja joskus tapaamisen jälkeen… Voi olla että teenkin kaksi ilmoitusta. [--] Ja joskus
tehdään ihan huoltajan kanssa tai nuorikin voi kokea että tarvii vähän tukea ja apua. Ja
palvelut kun tulee sosiaalitoimen puolelta aika pitkälti nykyään, niin tehdään ihan ha-
kemus sinne palveluihin, et sen ei tarvi olla mikään lastensuojeluilmoitus. Ihan hakemus
sinne sosiaalihuoltolain mukaisiin palveluihin. (sosiaalityöntekijä)

Lastensuojeluilmoituksen kulku järjestelmässä sisältää useita vaiheita, eikä automaatti-
sesti johda tuen saamiseen. Ilmoitus voi johtaa palvelutarpeen arviointiin, jonka perus-
teella jokin palvelu käynnistyy tai ei käynnisty. Lastensuojelun toimenpiteiden ja koulun,
nuorisotyön ja poliisin välillä näyttääkin olevan kuilu ja harmaata aluetta, jossa tieto ei
kulje. Tämän tutkimuksen aineiston perusteella on selvää, että rikoksia tekevät nuoret ei-
vät suinkaan aina päädy arviointiin, eikä lastensuojeluilmoituksesta aina seuraa toimenpi-
teitä tai tukea. Lastensuojelussa priorisoidaan työtehtäviä ja seulotaan arviointiin tulevia
asiakkaita. Rikoksiin liittyviä lastensuojeluilmoituksia tehdään paljon enemmän kuin niihin
ehditään tarttua tai on syytä tarttua.

Se mistä he tekee lastensuojeluilmoituksen niin ne menee ensin sinne palvelutarpeen
arviointiin ja sieltä ne joko jatkaa sosiaalihuoltolain mukaisiin palveluihin tai sit ne tulee
lastensuojeluun. Ne ei suoriltaan.. jos joku tekee ilmoituksen niin ne ei lävähdä meille.
(lastensuojelun sosiaalityöntekijä)

Nuorten rikoksiin puuttuvien tiimien tarkoituksena on huolehtia juuri tästä harmaasta
alueesta: tavata rikoksiin syyllistyneitä nuoria ja seuloa heistä niitä, jotka tarvitsevat todella
tukea. Työntekijöiden mukaan palveluita on järkevää porrastaa näin, ettei nuorta ohjata
automaattisesti erikoistuneisiin palveluihin. Asiat koitetaan hoitaa mahdollisuuksien mu-
kaan peruspalveluiden keinoin. Vahvempaa tukea tarvitsevia nuoria ohjataan eteenpäin

103

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

käytännössä tekemällä uusi lastensuojeluilmoitus. Nuorten on siis käytävä läpi melko pitkä
matka ja useat ammattilaiset ennen varsinaisia lastensuojelun palveluja.

Hyvinvointiyhtymän puolella toivotaan sitä, et he luottaa et me käsitellään se lastensuo-
jeluilmoitusasia tässä, et he harvoin ottaa ensikertalaista heidän selvitykseen, tonne so-
siaalitoimenpuolelle. Et me selvitetään ja jos vielä jää huolta niin teen ilmoituksen, jonka
perusteella he ottaa sitten sinne. (sosiaalityöntekijä)

Lastensuojelun palveluihin ohjaaminen, yhteistyö lastensuojelun työntekijöiden kanssa tai
lastensuojelun asiakkaiden tukeminen oli kiinteä osa kaikkia toimintamalleja. Se toteutui
kuitenkin vaihtelevasti. Lisäksi lastensuojelu ei tarkoita yksittäistä toimenpidettä, vaan eri-
laisia palveluita ja toimenpiteitä, joita räätälöidään yksilöllisesti (THL n.d.). Systemaattisten
standardien puutteet voivat johtaa tilanteeseen, jossa palvelut eivät ole yhdenvertaisesti
kaikkien saatavilla. Toisaalta raskaat arviointiprosessit vievät resursseja ja pitkittävät palve-
luiden saamista. Arviointiin käytetty työ on pois nuorten ja perheiden varsinaisesta tuesta.

Nivelvaihe yhdessä paikassa tehtävän arvioinnin ja toisaalla saatavan palvelun välillä on
koko nuoren rikosten ehkäisyn ja puuttumisen prosessissa kriittinen. Arviointi ei aina
johda sopiviin toimiin, eri toimijat välttämättä ole tietoisia toistensa tekemisistä eikä hei-
dän välillään ole toimivaa viestintää. Edellä kuvatut mallit ratkaisevat nämä ongelmat
osittain. Tämän tutkimuksen keskeinen huomio on, että palvelurakenteista puuttuu selkeä
vastuunkantaja, joka huolehtisi kokonaisuudesta: siitä, ettei rikoksesta seuraa useita sank-
tioita ja että nuori saa varmasti tarvitsemaansa tukea.

Nuoren tukeminen rikosprosessissa
Viimeisenä toimintakäytäntönä käsittelemme nuoren ja perheen tukemista itse rikospro-
sessissa. Tämä teema nousi merkittävänä esiin erityisesti Oulun ja Kotkan ja osittain myös
Kritsin mallien yhteydessä. Lastensuojelulain mukaan sosiaalihuollosta vastaavan toimieli-
men tulee olla edustettuna lapsen tekemäksi ilmoitetun, rangaistavan teon esitutkinnassa
ja tuomioistuinkäsittelyssä. Se valvoo lapsen edun toteutumista. Haastatteluissa kävi ilmi,
että rikoksista epäilty nuori ja hänen perheensä hyötyvät myös yleisestä ammattimaisesta
avusta ja tuesta. Joidenkin haastateltujen työntekijöiden mukaan nuorille ja heidän per-
heilleen annetaan huonosti tietoa poliisikuulustelussa. Työntekijöiden mukaan poliiseilla
on joskus tapana liioitella rikosten seurauksia nuorille. Toisaalta joskus poliisit antavat ym-
märtää virheellisesti, ettei teko etene käräjille tai että sovittelu korvaa oikeudenkäynnin.
Asiaa paremmin tuntevan ammattilaisen on syytä olla tilanteissa mukana ja antaa tarvitta-
vaa ohjausta ja oikeaa tietoa perheelle.

104

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

Työntekijä 1: Jotkut poliisit tekee niin että ne ylikorostaa. Että jos ajatellaan rikosoikeu-
dellisesta näkökulmasta, niin ei mikään vakava juttu, niin ne saattaa sanoa faktana –
poliisi – että tästä saattaa tulla vankeutta. [--]
Työntekijä 2: Toinen puoli voi olla että voi vähätellä.[--] Aika monelle asiakkaalle jää
kuva että ei tää mene käräjille. Poliisihan sano, että tää voidaan hoitaa sovittelulla tai
voidaan hoitaa ihan vaan rangaistusmenettelyllä. [--]
Työntekijä 1: Ne oli tullu sellaiseen käsitykseen, että sovittelu korvaa oikeudenkäynnin.
Sitten kun näin ei käynytkään niin ne oli tuohtuneita että poliisi sanoi ettei tuu mitään
oikeudenkäyntiä.
Työntekijä 2: Sekin on hyvä niille vanhemmille ja nuorelle sanoa että jos on joku mopo-
ratti, niin puhu se poliisi siellä kuulustelussa mitä vaan, niin nää jutut menee käräjille.
Varautukaa siihen. (fokusryhmä)

Oulussa ja Kotkassa rikosasioiden hoito oli keskitetty, ja myös Kritsin työntekijät pystyivät
tarvittaessa auttamaan oikeuskäsittelyssä. Rikosasiat vaativat osaamista ja ammattitai-
toa: nuorelle ja perheelle annetaan oikeaa tietoa ja joskus myös ohjeita, kuinka voi edistää
omaa asiaansa, esimerkkinä huumeseuloissa käyminen ennen käyttörikoksen käsittelyä:

Siihen kannattaa kiinnittää huomiota miten nuorten rikosprosessi hoidetaan. [--] Että
se on keskitetty pienemmälle joukolle ihmisiä, niin tuntuu että kyky hoitaa ne caset on
parempi. .[--] Kun siellä säännöllisesti käy ja näkee niitä tuomioita, ja miten prosessit
menee, niin pystyy vähän ennakoimaan vanhemmille ja nuorille. (sosiaaliohjaaja)

Kyky antaa oikeanlaista apua perustuu haastateltavien mukaan kokemukseen ja käytännön
työssä saatuun asiantuntemukseen, mikä puolestaan tarkoittaa, että rikosasiat kannattaa
keskittää, kuten yllä olevassa lainauksessa käy ilmi. Keskittämiselle voi nähdä kolme syytä,
jotka ohjasivat erityisesti Kotkan Nuorten tiimin työotetta. Ensinnäkin rikosprosessien hoita-
miseen vaaditaan erityistä osaamista ja kokemusta, jotta nuoria ja perheitä voidaan neuvoa
ja tukea ajantasaiseen tietoon perustuen. Lastensuojelussa toimivalle sosiaalityöntekijälle,
joka käsittelee rikosasioita vain satunnaisesti, ei ehdi kertyä tarvittavaa osaamista. Kuitenkin
se, että rikosprosessi hoidetaan hyvin, asiantuntevasti ja nuoren etua valvoen, on haastatel-
tujen ammattilaisten mukaan tärkeää ja ehkäisee rikoskierteiden syntymistä. Parhaimmillaan
nuori kokee tulleensa reilusti ja oikeudenmukaisesti kohdelluksi rikosprosessin aikana, jolloin
luottamus viranomaisiin ja koko yhteiskunnan toimintaan säilyy. Ajantasaisen tiedon antami-
sella ja ohjauksella varmistetaan, ettei nuorelle jää vääriä käsityksiä rikosrekisterimerkinnöistä
tai seuraamuksista, jotka voivat pahimmillaan estää opiskelu- tai työpaikkojen hakemista
tai muuten haitata nuoren arkea. Työntekijän on hyvä tuntea monia rikosprosessiin liittyviä
asioita, kuten asianajajien työskentelyä tai sovittelun periaatteita:

Sen lisäksi että pitää olla halua opetella ja ymmärtää lainsäädäntöä niin myös eri oike-
usprosesseja ja niihin liittyviä juttuja ja sit niihin liittyviä rinnakkaisjuttuja, kuten mitä

105

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

asianajajien työhön liittyy tai mitä on sovittelutoiminta, miten Risen jutut menee. Kaikki
tämmöiset. Ne pitää osata, jotta voidaan antaa oikeeta ja realistista ohjausta niihin liit-
tyen. (vastaava ohjaaja)

Toiseksi keskittämisellä voidaan integroida sosiaaliohjaaja työskentelemään nuoren ja per-
heen kanssa jatkossakin. Esimerkiksi Kotkassa samat sosiaaliohjaajat, jotka tapaavat nuo-
ren ja hänen vanhempansa jo rikosprosessin aikana ja luovat jonkinlaista suhdetta heihin,
voivat jatkaa työskentelyä nuoren ja/tai vanhempien kanssa, jos tuen tarpeita ilmenee.
Palvelun kynnystä madaltaa se, että jo tuttu työntekijä voi ehdottaa tapaamista nuoren tai
vanhempien kanssa ja tarjottu tukimuoto saa heti kasvot. Työntekijä antaa omat yhteystie-
tonsa perheelle, ja osa vanhemmista hyödyntää tätä tarjottua tukea jälkeenpäin.

Kolmas rikosasioiden keskittämisen etu nuorten kanssa työskenteleville on, että se mah-
dollistaa työntekijälle asiantuntijuuden ja erityisen näkökulman nuoruuteen. Tämä voi
koostua koulutuksen ja kokemuksen kautta syntyvästä näkemyksestä. Jos rikosprosessia
hoitavan työntekijän perustyö on sosiaaliohjaamisessa, perhetyössä ja nuoren sosiaali-
sessa kuntoutumisessa tai nuorisotyössä, se ohjaa työntekijöiden näkökulmaa ja tapaa
kohdata nuoret ja arvioida tuen tarvetta.

4.3.4 	 Toimintamallit suomalaisessa rikos- ja palvelujärjestelmässä
Edellä olemme esitelleet toimintamallien keskeisiä periaatteita osana suomalaista rikos- ja
palvelujärjestelmää: minimaalisen puuttumisen eetosta, nuoren tuen tarpeiden selvittä-
mistä ja niissä tukemista. Kuten edellä on kuvattu, nuorten rikoksiin puututaan pääasiassa
tukitoimilla, joilla pyritään vaikuttamaan käyttäytymisen syihin ja ehkäistä tulevia rikoksia.
Suomen systeemissä nämä toimenpiteet voivat olla joko vaihtoehtoja rikosoikeudelliselle
prosessille tai toteutua rikosprosessin rinnalla. Alaikäisen nuoren tekemä rikos voi toisin sa-
noen käynnistää kahdenlaisia puuttumisen prosesseja, joista ensimmäinen liittyy rikoksen
seuraamuksiin ja toinen rikoksen syihin tai nuoren elämäntilanteeseen. Olennaista näiden
toimenpiteiden valinnassa on minimaalisen puuttumisen eetos. Tämä tarkoittaa, että rikos-
käyttäytymiseen puututaan lähtökohtaisesti mahdollisimman vähäisin seuraamuksin. In-
tensiivisiä toimenpiteitä on suunnattava siihen pieneen joukkoon nuoria, joilla on suurem-
pia tuen tarpeita ja joille rikokset kasaantuvat. Palvelujärjestelmään on rakennettu erilaisia
pysäkkejä tai askelia, joissa ammattilaiset arvioivat nuoren tilannetta ja käyttävät harkintaa
siinä, millaisia toimenpiteitä tai tukimuotoja nuori tarvitsee. Usein jatkuvaan rikoskäyttäyty-
miseen puuttuminen vaatii yhtäaikaisia toimia eri alueilla ja pitkäaikaista työskentelyä.

Rikos- ja palvelujärjestelmään syntyy siis nuorikohtaisia, tilanteen ja tarpeen mukaan rää-
tälöityjä polkuja, joita on hahmoteltu kuvioon 4. Toimenpiteet voivat keskittyä joko rikos-
oikeudellisiin seuraamuksiin, lastensuojelun prosesseihin tai peruspalveluissa tehtävään
työhön. Kuvion oikeaan laitaan on kuvattu rikosprosessin eteneminen. Kuvion keskellä on

106

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

(lastensuojelun) tukitoimien askeleet. Kolmantena vaihtoehtona on aina se, ettei kumpi-
kaan näistä prosesseista käynnisty tai niistä siirrytään peruspalveluihin. Tämä vaihtoehto
on kuvattu kuvion vasempaan laitaan. Kuviossa pyritään osoittamaan eri prosessien riip-
pumattomuus toisistaan ja toisaalta niiden suhde. Kaavakuva auttaa identifioimaan koh-
tia, joissa siirrytään sektorilta tai palveluntuottajalta toiseen, ja missä kohdissa tarvitsee
vahvistaa ammattilaisten yhteistyötä. Lisäksi tutkitut viisi mallia on sijoitettu tähän melko
moninaiseen palvelujen ketjuun, mikä selkeyttää niiden kohderyhmien ja toimintaympä-
ristöjen eroja. Luvussa 6 laajennamme tämän kuvion ehdotukseksi palvelujen järjestämi-
sen mallista, jossa tässä tutkimuksessa hyviksi havaittuja tapoja on yhdistetty olemassa
olevaan palvelujen järjestämisen tapaan.

Lähitoimijoiden
puuttuminen

(vanhemmat ja koulu)

Lastensuojeluilmoitus
tai muu yhteydenotto

sosiaalitoimeen

Rikosilmoitus tai muu
yhteydenotto poliisiin

Poliisin harkinta: ei
toimenpidettä, sakko,

puhuttelu tai
rikostutkinta

Sosiaalitoimen
harkinta:

ei toimenpidettä tai
palvelutarpeenarviointi

Ei toimenpiteitä tai
tapauskohtainen

sanktio (mm. jälki-istunto,
kotiaresti)

Koulun tukitoimet,
nuorisotyön ja

sosiaalihuollon palvelut

Lastensuojelun
tukitoimet ja
avopalvelut

Syyttäjän harkinta:

puhuttelu, sakko, jne.

Sijaishuolto:

lastensuojelulaitos

Käräjäoikeuden

harkinta

Rikosseuraamuslaitos

Kiinni rikoksesta

Ankkuri
Oulun

nuorisorikostutkinta
ryhmä

Nuorten

tiimi, LSl

24§

Bunk

-keri

Krits

Nuorten

tiimin

tuki

Kuvio 4.  Toimintamallit suomalaisessa rikos- ja palvelujärjestelmässä

107

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

4.4 	 Työntekijöiden kokemuksia ja käsityksiä palvelujen
järjestämisestä

Tässä luvussa tarkastelemme vielä työntekijöiden käsityksiä laadukkaasta, tehokkaasta ja
nuorten tarpeisiin vastaavasta työtavasta. Työntekijöiden näkemykset voi kiteyttää nuorie-
rityisyyden tarpeeksi, joka liittyy sekä nuoren kohtaamiseen että palvelujen järjestämisen
tapaan organisaatiotasolla. Lisäksi käsittelemme työn, ja erityisesti verkostotyön johta-
mista.

4.4.1 	 Nuoruuden elämänvaiheen ymmärtäminen, rinnalla kulkeminen ja
luottamus

Aineistoa lävisti erityinen nuorten yleisimpiin rikoksiin puuttumisen periaate, joka on nä-
kynyt jo edellisissä luvuissa. Työntekijät toivat esiin, että rikokset ”kuuluvat nuoruuteen”, ja
joskus tekojen taustalla voi olla puhdasta ajattelemattomuutta ja sattumaa. Lähestymis-
tapa luo huoltomallin ja suojelullisen mallin sisälle näkökulman, joissa korostuu rikosten
yksittäisyys ja normaalius ja minimaalinen puuttuminen tekoon. Nimeämme tämän nuo-
ruuden elämänvaiheen ymmärtämiseksi.

Haastatellut ammattilaiset kritisoivat näkemystä, jonka mukaan rikoksilla aina oireillaan –
kaikki rikoksia tekevät nuoret eivät ole erityisessä riskiryhmässä tai erityisten palveluiden
tarpeessa. Nuorten kanssa työskentelevät ammattilaiset osoittivat siis nuoruuden elämän-
vaiheen ymmärrystä tavalla, joka antaa nuorelle tilaa myös normirikkomuksiin ilman sank-
tiota tai huolen heräämistä. Tämä orientaatio on taustalla myös esimerkiksi luvussa 4.3.1
esitellyissä kevyen puuttumisen käytännöissä, kuten puhutteluissa ja sovittelussa. Tavoit-
teena on selvästi ollut kehittää nuorisolle omia puuttumisen muotoja, joissa huoltomal-
lin huollollinen puoli ei aktivoidu. Tässä suomalainen rikoksiin puuttumisen malli lähenee
oikeusmallia.

Tavoitteena on sekä vastuuttaa nuori että välttää ylimitoitettua puuttumista. Työntekijöi-
den mukaan rikokset on syytä selvittää ja käsitellä hyvin, mutta ne eivät itsessään kerro
sen enempää nuoren elämäntilanteesta. Työntekijöiden toimintaperiaate on sopusoin-
nussa tutkimustulosten kanssa. Lyhyet toimenpiteet kuten nuoren, poliisin ja vanhempien
tapaamiset riittävät usein lopettamaan ensikertalaisten, alhaisen riskin nuorten rikoskäyt-
täytymisen (Wilson ym. 2018).

Ylipäätään haastatteluissa lähestymistapaa kuvasi nuorierityinen työote. Tällä tarkoitetaan
tässä sitä, että kaikissa tutkimissamme malleissa nuoriin suhtauduttiin rikoksentekijöinä
eri tavoin kuin aikuisiin: pelkän teon tarkastelun ja rikosoikeudellisen selvityksen rinnalla
nuoren elämää katsotaan laajemmin myös suojelullisesta lähtökohdasta. Nuorierityinen

108

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

työote sisältää myös nuoruuden elämänvaiheen ymmärtämisen ja tästä juontuvan työs-
kentelyn nuorilähtöisellä tavalla.

Ylipäätään nuorten kanssa työskentelyyn pitäisi sallia mahdollisuus erikoistua. Tai siis
sillä tavalla että on olemassa mahdollisuus että ne jotka tekee nuorten kanssa töitä niin
ne tekee oikeesti nuorten kanssa töitä – ne on fokusoitunu siihen asiaan. (vastaava oh-
jaaja)

Työntekijöiden orientaatiota kuvasi siis nuoruuden ja rikosten yleisyyden ymmärtäminen
ja toisaalta pyrkimys antaa nuorelle nykyisessä palvelujärjestemässä niukkoja resursseja:
aikaa ja pysyvä ihmissuhde. Organisaatiotasolla työntekijät korostivat nuorten asioihin eri-
koistuneen tiimin ja työotteen tarpeellisuutta.

Toisaalta nuorista osa on vaikeassa tilanteessa ja kaipaa palveluja ja tukea. Tällöin työnte-
kijät sovelsivat rinnakkaista ajattelua, joka ei sekään korostanut intensiivistä puuttumista,
vaan luottamussuhteen sekä nuoren ja työntekijän välisen sosiaalisen sidoksen merkitystä.
Esimerkiksi alla nuoriso-ohjaaja kuvaa, että nuoren tukemisen ytimessä on se, että nuori
voi avoimesti kertoa asioistaan, ja ilman luottamusta tämä ei onnistu.

[T]ässä omassa työssä avainsana on luottamus sen nuoren kanssa. Mä en pysty antaa
tukea eikä nuori edes kerro niitä asioita, jos ei koe luottavansa minuun. [--] että alkaa
tulla aitoa asiaa, aitoa puhetta ja myös aitoja tarpeita, millä tavalla sitä nuorta pystyy
lähtemään auttamaan. (nuoriso-ohjaaja)

Jotta nuori saavuttaa luottamuksen työntekijään, hänen pitää usein muodostaa tähän
henkilökohtainen suhde ja kokea, että työntekijä voi auttaa häntä ja on nuoren puolella.
Tämä vaatii työntekijältä ymmärtävää otetta nuoruuteen ja sitä, että hän tutustuu nuoreen
ja tämän koko elämäntilanteeseen: kotioloihin, koulunkäyntiin ja kaveripiiriin. Esimerkiksi
Kotkan mallissa luottamusta nuoren ja perheen suuntaan rakennetaan jo rikosasian sel-
vittelyn yhteydessä. Parhaimmillaan nuorelle ja perheelle syntyy kokemus, että sosiaali-
ohjaajasta on heille apua. Tällöin työskentelyn aloittaminen perhetyön palvelussa muissa
asioissa sujuu kuin itsestään, eikä nuorta tarvitse erikseen motivoida tai “houkutella” palve-
luun.

Kyllä mä ajattelen että siinä kohtaa kun nuori päätyy meille asti [lastensuojelun] asiak-
kuuteen, niin pitäisi olla resurssit mietittynä niin että sille nuoren kanssa työskentelylle
jää aikaa, ja mahdollisuutta perehtyä oikeesti sen asioihin. Tulee oikeesti kohdatuksi.
(sosiaalityöntekijä, lastensuojelu)

Myös Kritsin toimenpiteissä luottamus oli avaintekijä. Luottamus tuli esiin implisiitti-
semmin tavoissa, joilla työntekijät kuvasivat nuorten mukaan tuloa ja sitoutumista. He

109

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

totesivat, että kun nuori kohdataan tavoilla, joka saa nuoren kiinnittymään toimintaan,
nuori luottaa työntekijöihin eikä edes halua siirtyä toisiin palveluihin. Hyvän kohtaamisen
ulottuvuudet ja tekijät jäävät haastatteluissa sanoittamatta, mutta oletettavasti niihin liit-
tyy reiluus, vertaisuus ja sitoutuminen.

Kun he löytävät sen paikan missä heidät kohdataan sellaisella tavalla, että he ovat val-
miita kiinnittymään siihen ja luottamaan siihen ihmiseen, niin sitten se siirtyminen on
tosi vaikeata. Sitten he eivät enää halua. Jos he kokevat jollain tavalla tulleensa kohda-
tuksi hyvin (Krits, työntekijä)

Tutustuminen ja kokonaisuuden haltuunotto puolestaan edellyttää erityistä resurssia, eli
aikaa. Erityisesti pitkäkestoisemmin työskentelevien työntekijöiden mukaan tutustuminen
vaatii intensiivistä tai pitkäkestoista työskentelyä nuoren kanssa, mielellään molempia. Tu-
keminen tarkoittaa myös nuoren rinnalla kulkemista, sopivaa kontrollia, auttamista ja oh-
jaamista niissä asioissa, joissa nuori ei vielä kykene yksin tekemään itselle suotuisia valin-
toja. Työntekijät viettävät aikaa nuorten kanssa, jakavat arkea ja menevät yhdessä nuorten
kanssa esimerkiksi viikon kestäville leireille.

Rinnalla kulkemista ja tukemista. mitä ne tarvii. Ja aikuisen, joka on siinä tapahtui mitä
tapahtui, niin siinä rinnalla kulkemassa. Tuen ja kontrollin sopusointu siihen niin ajatte-
len että se on hyvää. (sosiaalityöntekijä)

Se on se koko juttu. Et ei vaan ”minäpä hoidan tässä tätä rikosasiaa”. Sen nuoren elä-
mässä pitää olla laajemmin mukana, niin silloin se voi toimia. (lastensuojelun päällikkö)

Nuoret kiinnittyvät toimintaan, kun työntekijät ovat kiinnostuneita nuorista ja heidän
asioistaan ja antavat aikaansa nuorille. Heidän toivotaan sitoutuvan nuoreen jopa hen-
kilökohtaisella tasolla, jolloin nuori kokee tulevansa arvostetuksi omana itsenään. Kritsin
työntekijöiden mukaan nuorta ei voi myöskään ”lähettää” palvelusta toiseen. Nuori ei kiin-
nity toimintaan, jos hän tupsahtaa mukaan lähetteellä, vaan suhdetta ja palveluun tuloa
pitää pohjustaa. Krits tavoittaa osan asiakkaista jo vankiloissa, jolloin side on syntynyt jo
ennen varsinaista palveluun siirtymistä. Työntekijöiden mukaan ne, jotka on ”vain lähe-
tetty tänne, joita ei ole tuotu tänne, niin yksikään ei ole tullut perille”. Joillekin nuorille jopa
matka rapusta toiseen, esimerkiksi toimintakeskuksesta katkolle, voi joskus olla liian pitkä.

Toimivan henkilökohtaisen suhteen virittäminen vaatii ajan lisäksi vankkaa ammatillista
taustaa ja osaamista. Sekä Kotkan että Kritsin malleissa toiminta voi ensisilmäyksellä näyt-
tää pelkältä hengailulta, kahvin juonnilta ja tupakan poltolta, ns. tavalliselta ihmisten väli-
seltä kommunikoinnilta (kuten havaitsimme toimintaa havainnoidessa). Työntekijöillä on
kuitenkin vahva näkemys vuorovaikutuksen tavoitteista ja luonteesta. Hetkiin, joissa vain
hengataan tai tehdään jotain toiminnallista; siivotaan, tuotetaan musiikkia, remontoidaan

110

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

tai käydään punttisalilla, voi sisältyä esimerkiksi vertaisohjaamista ja keskusteluapua. Vuo-
rovaikutussuhteessa ja asiakasohjauksessa esimerkiksi keskitytään nuorten voimavaroihin,
kannustetaan, tartutaan ongelmalliseen käyttäytymiseen ratkaisukeskeisesti, käydään kas-
vatuksellisia keskusteluja ja ohjataan tulevaisuuden valinnoissa. Toimintaa ohjaavat ratkai-
sukeskeisyys ja voimavarasuuntautuneisuus.

Varmaan se ratkaisukeskeisyys, voimavarojen näkeminen, niiden etsiminen niistä nuo-
rista ja niiden vahvistaminen. Jotain sellaista se on mitä ne tekee. (lastensuojelun sosi-
aalityöntekijä)

Työntekijät kertoivat, että pääsääntöisesti nuoret tapaavat heitä mielellään, kunhan riit-
tävä luottamus on rakennettu. Toisaalta on myös nuoria, joille on kehittynyt ”viranomais-
vastaisuutta”, eikä nuori ole halukas aloittamaan työskentelyä tai ottamaan tukea vastaan.
Erityisesti järjestötoimijoilla on keskeinen tehtävä ja vahvuus toimia tällaisten nuorten
kanssa, koska palvelu ei näyttäydy nuorelle kontrolloivana. Esimerkiksi Bunkkeritiimin
työntekijöillä on mahdollisuus kohdata nuori ikään kuin ammattilaisverkostojen ulkopuo-
lella sekä tarjota joustavia ja nuorilähtöisiä työmuotoja: esimerkiksi liikkua nuorten parissa
ja jalkautua puolijulkisiin tiloihin.

Yleensä nää nuoret on sellaisia että niillä on vuosienkin tausta viranomaiskoneistossa
pyörimisestä. Ja aika paljon on tehty. Aika usein ne on jo huostaan otettu ja sijoitettu
jo lukuisia kertoja ja tehty kaikki mitä viranomaiset pystyvät tekemään. Monta kertaa
nuorelle on jo tullut sellainen viranomaisvastaisuus että ei jaksa joka paikassa olla näitä
asioita selvittämässä, vaan se on ulkopuolinen taho joka oikeesti kulkee siinä rinnalla.
(poliisi)

Suurin osa haastatelluista työntekijöistä ei nähnyt keskeisenä ongelmana nuorten mo-
tivointia ja haluttomuutta ottaa apua vastaan. Suuremmaksi ongelmaksi nostettiin esiin
ajan puute, minkä vuoksi nuoren kanssa ei ole mahdollista työskennellä pitkäjänteisesti ja
kiinnipitävästi.

4.4.2 	 Työn keskittäminen ja monialaiset tiimit
Nuorierityisyys koski osittain myös palvelujen järjestämisen tapaa. Kaikkia neljää tutkittua
toimintamallia yhdisti se, että työhön on keskitetty nuorten asioihin erikoistunut ammat-
tilaisten ryhmä. Siinä missä poliisi on kiinnostunut nuorten rikoskäyttäytymisestä, sosiaali-
työntekijän näkökulma on käyttäytymisen taustoissa. Nuorisotyön vahvuutena on puoles-
taan ryhmäilmiöihin ja nuorisokulttuureihin liittyvä osaaminen. Tiivis monialainen yhteis-
työ ja erilaisten näkökulmien yhdistäminen johtaa uudenlaiseen, jaettuun ymmärrykseen
nuorten kohtaamisen tavoitteista ja hyvistä käytännöistä. Koska rikoksilla oireilevia nuoria

111

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

on vähän mutta tilanteet voivat olla moniulotteisia ja vaatia monen viranomaisen yhteis-
työtä, työntekijöiden mukaan nuorten palvelut on järkevää hoitaa keskitetysti:

Minusta on järkevää että se menee kohdennetusti. Nuoret on yksi ikäryhmä, ja kaikki ei
pysty eikä halua tehdä nuorten kanssa töitä. Se vaatii myös sen että pitää haluta. Pitää
olla sellainen mielenlaatu että jaksaa ja viitsii, ja kestää kaikki nää niiden jutut. (vas-
taava ohjaaja)

Tästä syntyy ensinnäkin osaamista, johon liittyy taitoja kohdata nuori ja asiantuntemusta
juuri nuorten asioihin. Tiimeillä on osaamista ja tietoa sekä nuoriin että rikoksiin liittyvistä
lainalaisuuksista. Tämä koskee niin poliisia kuin sosiaaliviranomaisia, joilla on tavallisesti
perustyössään nuoria laajemmat kohderyhmät ja tehtävänkuvat. Nuorten asiat vaativat
perustyön käytäntöjen soveltamista, jotta työtä tehdään lain mukaan, eettisesti kestävällä
ja järkevällä tavalla sekä vaikuttavasti.

Erikoistuminen tarkoittaa myös sitä, että kentän käytäntöihin tutustuessa pohdimme,
onko osaaminen tällä hetkellä tarpeeksi hyvää ja onko lastensuojelulla ja poliisilla tavalli-
sesti riittävää erityisosaamista nuoriin liittyvissä kysymyksissä. Jo kuntakartoituksen aikana
tutkimuksessa tuli vahvasti esille se, että poliisin käytännöt vaihtelevat alueellisesti. Mo-
nilla alueilla poliisin toiminnan ja yhteistyön muihin toimijoihin kerrottiin heikentyneen.
Haastatteluissa kuultiin niin poliisien omia kokemuksia työstään kuin muiden ammattilais-
ten kokemuksia yhteistyöstä. Poliisin resurssit koettiin paikoitellen vähäisiksi sekä ennalta
estävässä työssä että rikosten tutkinnassa. Lisäksi poliisiorganisaation hallinnollisten muu-
tosten kerrottiin vaikeuttaneen yhteistyötä. Eräs haastateltu työntekijä kuvaa, että polii-
sityö on muuttunut byrokraattisemmaksi ja kunnan sosiaalipalvelut ja poliisilaitos ovat
etääntyneet toisistaan. Yhteistyö on työntekijöiden kokemusten mukaan jopa vähentynyt
ja vaikeutunut, vaikka suunnan tulisi olla päinvastainen.

Meillä oli sosiaalipuolen ja pelastuslaitoksen ja poliisin kanssa säännöllisiä tapaamisia.
Mutta kun poliisiorganisaatio muuttui niin siitä tuli paljon byrokraattisempi. [--] mun
näkökulmasta yhteistyö poliisin kanssa on.. poliisi on etääntynyt meistä. Tai olemme
etääntyneet toisistamme. (sosiaalityöntekijä, lastensuojelu)

Tärkein kehittämisenpaikka ja mitä vaatisi että toimisi paremmin olisi yhteistyö polii-
sin kanssa. Koska meillä on se idea että mahdollisimman nopeasti kiinni oikeanlaisiin
juttuihin ja tarjoamaan meidän apua. Sen pitäisi toimia 100% sen poliisin yhteydenoton
meille. Se on se kaikista tärkein. (sosiaaliohjaaja, fokusryhmä)

Työntekijöiden kertoman mukaan nuoret eivät ole myöskään ”se kivoin asiakasryhmä”,
vaan helposti nuorten asioissa tulee mukana ylimääräistä työtä, joita hoidetaan halutto-
masti. Nuorten rikokset ovat poliisille työllistäviä, koske ne ovat vyyhtimäisiä ja yhteen

112

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

juttuun saattaa kytkeytyä esimerkiksi yli 10 osallista. Prosessia hidastaa myös, että alaikäis-
ten puhutteluissa ja kuulemisissa tarvitaan paikalle sekä vanhemmat että sosiaalitoimen
edustaja. Toisaalta monet alle 15-vuotiaita tekijöitä koskevat ilmoitukset päätetään ilman
tutkintaa, tai ”pistetään sivuun”, koska rikosoikeudellista vastuuta ei ole. Osittain nuorten
tilanne voi jäädä peittoon ja vakavampi rikollisuus tulla yllätyksenä:

Ihmettelin miten voi olla että ensimmäiset jutut on ryöstöjä. Mutta eihän ne ollutkaan
ensimmäisiä. Aika heikkoa on ehkä ollut sellainen 15–17-vuotiaiden rekisteröinti. Niin
sitten kun ne oli rekisteröity niin sinne tuli vanhoja hittejä, siis dna:sta hittejä vanhoihin
juttuihin. Sitä taustaahan on ollu siellä paljon. Ja valitettavasti tai ymmärrettävästi se
että kun .. ennen kun toiminta oli keskitettyä niin jutut hoidettiin sit vähän siinä myllyssä
missä pyörii – ketään moittimatta tai tapetille nostamatta – niin ymmärrettävästi niitä
nuorten juttuja pistettiin sivuun. Ehkä niihin ei olla keskitytty niin voimakkaasti. (poliisi)

Sit tosissaan nää yli 15-vuotiaat niin ei ole täyttä varmuutta tuleeko niistä meille tieto,
koska heidän kohdalla voi olla että poliisi kirjoittaa suoraan sen sakkolapun. Et sit jos
poliisi ratkaisee sen asian vaan kirjoittamalla sakkolapun, eikä mitään informaatiota
mee eteenpäin niin niitähän me ei pystytä tietää kuinka paljon on. (sosiaaliohjaaja)

Lisäksi nuoriin keskittynyt tiimi tuo lisää sujuvuutta ja sen avulla voi välttää niin sanotun
luukuttamisen. Pelkän tiimissä toimimisen lisäksi sujuvuuden takaa ammattilaisten mu-
kaan toimijoiden keskinäinen tuntemus ja luottamus. Luottamusta tarvitaan toimivaan yh-
teistyöhön. Aito yhteistyö vaatii henkilötason tutustumista ja arjen jakamista, jota esimer-
kiksi yhteiset työtilat edesauttavat. Moniammatillisissä tiimeissä yhteistyö on tiivistä, kun
jaetaan työn arkea konkreettisesti.

Ollaan samoissa tiloissa kaikki täällä, niin siitähän se yhteinen tekeminen ja tiedon ja-
kaminen lähtee. [--] mä ajattelen että sellainen hyvä monialainen yhteistyö lähtee siitä
että ollaan yhdessä ja tutustutaan ihan henkilötasolta. (sosiaalityöntekijä, lastensuo-
jelu)

Tiimien kokoamisessa on tasapainoiltava monialaisuuden sekä tiiviin yhteistoiminnan vä-
lillä. Ammattilaiselta ja organisaatiolta toiselle ohjaaminen ja ns. nuoren ”pompottelu” tai
”luukuttaminen” on ongelmallista, kuten aiemmin on todettu. Silti ruohonjuuritason asia-
kastyöhön ja nuoren kohtaamiseen ei voi kasvattaa liian isoja tiimejä. Eri alojen osaamisen
kokoaminen samaan tiimiin koettiin joka tapauksessa tarpeelliseksi, vaikka asiakastyötä ei
tehtäisikään aina yhdessä. Tämä ei kuitenkaan tarkoita, että nuoren kohtaisi aina laaja am-
mattilaisten joukko, vaan esimerkiksi Nuorten tiimissä työtä tehdään pääasiassa yksin. Tar-
vittaessa työhön saa kuitenkin mukaan työpariksi muun ammattilaisen turvaamaan työn
laatua. Tämä tarkoittaa, että tiimi tekee nuoren kokonaistilanteeseen liittyvän kokoavan
työn ammattilaisten kesken.

113

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

Kun tulee uusi asiakas, ja lähtötiedot ovat että on varmaan jotain psyykkistä. Niin mun
ei tarvi sitä arvioida ja miettiä, vaan mulla on mahdollista saada työpari siihen, jolla
on oikeesti osaaminen ja kokemus siihen. Ennen vanhaan piti aina miettiä, että läh-
detäänkö selvittämään tohon erikoissairaanhoitoon, nuorten psykiatrian poliklinikan
kautta. Nyt se on kevyempi näin. (sosiaaliohjaaja)

Toiminnan keskittämisessä on kuitenkin omat varjopuolensa, kuten rikosasioihin liittyvän
osaamisen väheneminen muilta kentän toimijoilta. Kuten yksi työntekijöistä totesi, ”kaik-
kien tulee osata toimia matkan varrella oikein”. Jos tiedon kulku katkeaa jossain kohdassa,
systeemin muut toimijat eivät pysty paikkaamaan puutteita. Jokaisen kentän rivityönte-
kijän tulisi osata vähintään ohjata nuorta oikeaan osoitteeseen ja siirtää informaatiota oi-
keille henkilöille, mutta myös toimia nuorten kanssa arjessa. Kaikissa tutkituissa toiminta-
malleissa ei tunnu olevan sellaista yhteistyötä, jossa autetaan nuoren kasvuympäristön ja
arjen toimijoita, kuten koulua, kannattelemaan nuorta ja ehkäisemään rikoksia. Useammin
nuori ohjataan erikoispalveluun, joka toimii erillään kouluympäristöstä.

Työntekijöiden mukaan keskeinen rooli yhteistyöverkostossa voi kääntyä haitaksi myös sil-
loin, jos tiimiltä pyydetään jatkuvasti neuvoa. Esimerkiksi Ankkuri-tiimillä on paikallisessa
toimijaverkostossa eräänlainen konsultoiva rooli, joka työllistää tiimiä muun perustyön
ohessa. Keskitetyt palvelut voivat toisin sanoen heikentää muiden toimijoiden osaamista
tai luoda painetta informoida keskitettyä tiimiä pienestäkin nuorten rikoskäyttäytymisen
ilmiöstä, kuten seuraavassa lainauksessa kuvataan.

S: Meiltä kysytään kyllä tosi monessa asiassa. (--) Kuraattorit on yhteydessä, opettajat,
rehtorit, lastensuojelulaitokset, sosiaalitoimi… nuorisotoimesta myös ollaan yhteydessä
jatkuvasti.
NH: Mitä ne asiat on joita kysytään?
P: Ne paljon kysyy sitä että mitä me tehdään tän kanssa. Et se oire on jotain, että tää
härvää täällä koulussa, tää tappelee, tai rikkoo tai polttaa. Tai sitten se on tehny vielä
jotain tosi paljon vähäpätöisempää, mut ne kysyy vaan, et miten heidän kuuluu toimia
tässä tapauksessa.
NH: Mitä te sitten sanotte?
Joku kuiskaa: ”Tehkää työnne”. *naurua* (--)
S: Koulut kaipaa aika paljon varmistusta ja vahvistusta että heillä on oikeesti oikeus il-
moittaa asiasta. On tosi paljon sitä epävarmuutta, et seuraako tästä jotain jos mä nyt
tästä ilmoitan, et sellaista ihan ohjausta ja neuvontaa eri viranomaisille. (fokusryhmä-
keskustelu)

114

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

4.4.3 	 Työn johtaminen, arviointi ja kehittäminen
Kiinnostava kysymys on se, miten eri organisaatioiden yhteistyötä tai moniammatillisia tii-
mejä johdetaan, kuka vastaa niistä ja kuka koordinoi niitä. Monet haastatellut työntekijät
peräänkuuluttivat johdolta linjakkuutta, jotta voidaan kehittää toimivia malleja. Johdolta
kaivattiin erityisesti selkeitä tavoitteita työlle ja samalla joustoa ja luottamusta työntekijöi-
hin siinä, miten tavoitteisiin pyritään. Kun oli kehitetty uusia ja toimivia työtapoja, työnan-
tajat saivat kehuja juuri siksi, että olivat antaneet täyden tukensa kehitystyölle ja toisaalta
vapauden rakentaa työn sisältöjä. Työntekijät toivoivat johdolta selkeää ajatusta siitä, mitä
ollaan tekemässä ja mikä on nuorten kohtaamisen perustava idea.

Se on paljon kiinni siitä mitä siltä työskentelyltä halutaan. Mikä se kohderyhmä on, ke-
nelle se palvelu on tarkoitettu. Sen myötä myös miettii keitä toimijoita siihen tarvitaan.
meillä sattui silloin hyvä homma, kun oli hyvät esimiehet ja päälliköt.. [--] tiedettiin mitä
tehdään ja ketä kohdataan ja miksi kohdataan, että se oli sillä tavalla selkeä se meidän
perustehtävä. (sosiaalityöntekijä)

Kritiikkiä esitettiin nykyistä palveluiden johtamista kohtaan. Palveluiden kehittämiselle on
asetettu ristiriitaisia tavoitteita. Valtion keskusjohtoinen ohjaus ja toisaalta kuntien vastuu
ja järjestämisvapaus aiheuttavat joskus ristiriitaisia vaatimuksia ja toiveita palvelujen sisäl-
löille.

Ja itte kaipaan sellaista sote tai kunnankin tasolla että on vahvat johtajat jotka asettaa
jotkut tavoitteet ja raamit jota kohti mennään, mut sosiaalipuolella pitäisi olla luovuus
ja vapaus toteuttaa sitä omannäköisesti eri kunnissa. Niin tää sote uudistus kuin moni
muukin asia Suomessa on hirveen ristiriitaista et tavoitteena on yhdenmukaiset palve-
lut koko suomessa kuitenkin yksilölliset ja kuntakohtaiset erot huomioiden. Et kumpi se
tavoite nyt oikeesti on!? (sosiaalityöntekijä, lastensuojelu)

Työlle voidaan asettaa erilaisia tavoitteita, kuten nuorten rikosurien pysäyttäminen, nuor-
ten hyvinvointi tai yhteiskunnan turvallisuus ja vahinkojen minimointi. Lisäksi työtä voi-
daan suunnata kaikille nuorille tai erityisen haavoittuvassa asemassa oleville nuorille. Tämä
asettaa työntekijöitä ristiriitaiseen asemaan ja osaltaan vaikeutti heidän työtään. Työnte-
kijöiden mukaan palvelut pitäisi järjestää yhdenvertaisesti koko maassa ja toisaalta ottaa
huomioon alueellisia eroja.

Työntekijät kritisoivat työtä ohjaavia määrällisiä tulosmittareita, koska ne kertovat huo-
nosti työn sisällöistä ja laadusta. Samalla ne asettavat työlle tavoitteita, jotka eivät edistä
perimmäisen tavoitteen saavuttamista. Nuoren tilanteen paraneminen ei aina tarkoita äk-
kinäistä ja kokonaisvaltaista ”kunnollistumista”, vaan työntekijöiden mukaan myös pienet
edistysaskeleet pitää nähdä positiivisina. Nämä on myös tavoitteita, jota useimmat vaikut-
tavuustutkimuksen indikaattorit eivät tavoita:

115

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

Ei tee enää ryöstöjä, vaan vain näpistelee. [--] Et voi ajatella et ok se jatkaa rikoksia,
mutta ne on ehkä lievempiä. Mutta se käy koulussa ja on vaikka kaveripiiri muuttunut.
(poliisi)

Määrällisten tulostavoitteiden kautta työhön valuu paradokseja: pitäisi hoitaa mahdolli-
simman paljon asiakkaita, kun perimmäisenä tavoitteena olisi päästä asiakkuuksista (siis
rikoksia tekevistä nuorista) kokonaan eroon. Monet tulosmittarit ohjaavat käsittelemään
nopeasti ja pintapuolisesti mahdollisimman monien nuorten asiat.

Meilläkin voi tietenkin olla nimikkeet, vaikka näpistys, vahingonteko tai joku muu, mutta
me oikeesti kaivetaan vähän enemmän ja käytetään vähän enemmän aikaa siihen nuo-
ren kohtaamiseen ja tilanteen selvittämiseen. Toki jotkut menee tosi jouhevasti mutta
joidenkin kanssa ollaan pitkään sidoksissa. Ja omapoliisi pitää säännöllisesti yhteyttä
tähän verkostoon. Nuoreen ja niihin nuoren ympärillä oleviin toimijoihin. (poliisi)

Vuorovaikutus ihmisten kanssa on luovaa ja pohjaa ammattilaisen ymmärrykseen kokonai-
suudesta. Tulkintamme mukaan muutosta nuoren elämään haetaan ennen kaikkea vuo-
rovaikutustapoja ja -suhteita kehittämällä, mikä voi vaikuttaa niin perheen dynamiikkaan
kuin nuoren vertaissuhteisiin. Tällöin muutoksen voi havaita juuri vuorovaikutuksen pro-
sessissa, vaikkei muita selkeitä indikaattoreita vaikutuksista olisi. Seuraavassa haastattelu-
lainauksessa sosiaaliohjaaja kuvaa työnsä tuloksia ja onnistumisia. Merkki onnistumisesta
on, että työntekijälle ”tulee olo”, ettei ole enää niin paljon puhuttavaa, eikä asiakkaalla ole
tarvetta enää tavata niin tiheään. Lisäksi muutos näkyy “tavassa, miten vanhemmat puhuu
nuorista”, ja siinä, kuinka vanhempien yhteydenotot ja valitus vähenevät.

NH: jos arvioit sun työtä niin mikä on sellainen konkreettinen juttu mistä tiedät että olet
onnistunut ja tiedät että olet tehnyt työsi hyvin?
Ohjaaja: Tapaamiset alkaa lyhenemään, tulee sellainen olo että ei ole mitään puhutta-
vaa, tapaamiset rupee.. kun tapaamisia sovitaan että milloin tavataan niin ”jos kolmen
viikon päästä”. Ja vanhempien yhteydenotot rupee vähenemään. Kun se alkuun saattaa
olla sitä että sieltä soitetaan monta kertaa päivässä ”nyt se Kalle teki sitä ja nyt se teki
tätä. Ja nyt se ei tee tätä”. Et tavallaan ne vähenee ja sit tietää että siellä kotona on…
se on ehkä paras indikaattori. Ja se tapa miten vanhemmat puhuu nuorista, kun al-
kuunhan kaikki on niin helvetin huonosti. Nähdään vaan sen nuoren epäonnistuminen
ja mitä se on tehnyt väärin tai jotain muuta. Tavallaan sen valituksen määrä vähenee.
[--] Siitä sen ehkä huomaa. Nuorten kanssa juttu menee muusta puhumiseksi ja tapaa-
misajat lyhenee. Tulee sellainen olo että asiakkaan puolelta ei ole tarvetta. (Ohjaaja)

Tämä edellä esitetty kuvaus on hyvä esimerkki siitä, kuinka työskentelyn vaikutuksia nuor-
ten elämään ja hyvinvointiin on joskus vaikea konkretisoida, vaikka merkitys olisi ilmei-
nen ja intuitiivinen. Toiseksi haastattelupätkä on kiinnostava verrattuna huoli-puheeseen.

116

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

Kuten nuoren tilanteen kartoittamisessa työntekijän “huolen herääminen” toimi indikaat-
torina prosessin käynnistämiselle ja avun hakemiselle, niin yhtä lailla “huolen vähenemi-
nen” on indikaattori työn vaikutuksista, hyvin tehdystä työstä ja onnistumisesta. Työnte-
kijän “olo” on konkreettinen tapa arvioida työn tuloksia. Tämä ei tarkoita, ettei toiminnalla
todellisuudessa olisi muitakin vaikutuksia, mutta niitä ei systemaattisesti seurata, arvioida
eikä kerätä toiminnan kehittämiseksi.

Toimintamallien käytäntöjen analyysissä ja haastatteluissa oli havaittavissa, että seuranta
ei ollut aina systemaattista tai helppoa järjestää. Minimaalisiin interventioihin, kuten pu-
hutteluihin ja sovitteluun, ei sisälly pitkäjänteistä seurantaa, eikä toimintaa suunnata rikok-
sia jatkaviin nuoriin. Esimerkiksi Ankkuri-mallissa painotetaan ennaltaehkäisyä, varhaista
puuttumista ja ensikertalaisia rikoksentekijöitä. Toistuvasti rikoksilla oireilevat nuoret eivät
ole kohderyhmää. Kuitenkin tämä pieni nuorten ryhmä on suurimmassa riskissä jatkaa ri-
kosten tekemistä myös aikuisena ja kaipaisi kipeimmin intensiivistä tukea ja viranomaisten
interventiota. Esimerkiksi poliisi ymmärtää, että tälle ryhmälle keskeinen interventio on
käytännössä huostaanotto ja sijoitus lastensuojelunlaitoksiin, usein toiseen kuntaan.

NH: No, miten sitten sellainen nuori joka tekee enemmän rikoksia, toistuvammin?
Poliisi X: Se menee ihan normaalin esitutkinnan piiriin sitten. Jos on taas alle 15, niin se
menee sosiaalitoimeen ja yleensä lähtee jonnekin muualle tekemään niitä rikoksia. Täl-
lee karkeasti sanottuna.

NH: Miten muuten seuraatteko, jos huomaatte että joltain nuorelta tulee toistuvasti [ri-
koksia], onko joku protokolla?
Poliisi Y: Ei oo ainakaan sellaista että kukaan seuraisi. Mutta vaihdetaan koko ajan tie-
toa. Tossa huomaa kahvipöydässä kun ollaan, niin kun siinä puhutaan asioista, niin
aina joku tietää. Sitten huutaa moni muukin, täälläkin on. Sitten yleensä menee ko-
neelle ja kattoo että tällä on ihan helkatisti näitä juttuja. Nyt pitää tehdä jotain. Sitten
ne alkaa varmaan kasaamaan sitä samaa juttua.

4.5 	 Nuorten kokemuksia ja näkökulmia viranomaisten
kohtaamiseen

Seuraavaksi kuvaamme nuorten kokemuksia erilaista rikoksiin puuttuvista interventioista
ja tukimuodoista. Haastattelimme tutkimusprosessin aikana yhteensä kuusi nuorta, jotka
osallistuivat tutkittuihin toimintamalleihin ja tavoitettiin tutkimukseen mukaan työnte-
kijöiden avustuksella. Suurin osa haastateltavista tavattiin useamman kerran, ja nuorten
kanssa käytiin myös vapaamuotoisia keskusteluja ennen nauhoitettuja haastatteluja. Haas-
tatteluissa käsiteltiin pääosin nuorten elämän merkittäviä tapahtumia ja kokemuksia sekä

117

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

rikoksiin johtavia tekijöitä. Tässä alaluvussa emme keskity haastateltujen nuorten elämän-
tarinoihin, vaan analysoimme nuorten kokemuksia viranomaiskohtaamisista ja näkemyk-
siä siitä, miten tukipalveluita voisi kehittää. Nuorten nimet on muutettu ja yksityiskohtia
poistettu ja häivytetty kertomuksista. Analyysi on kirjoitettu niin, ettei nuorten elämänkul-
kuun ja palvelukokemuksiin liittyviä tietoja voi yhdistää toisiinsa.

Tutkimukseen osallistuvat nuoret eivät ole mikään selkeästi rajattava kohdejoukko. Tämä
kuvaa osuvasti rikoksia tekevien nuorten moninaisuutta ja tutkittujen toimintamallien
asiakaskuntia. Haastateltujen nuorten ikä vaihteli 15-vuotiaasta 25-vuotiaaseen. Lisäksi ai-
neistossa on mukana yksi yli 30-vuotias ns. kokemusasiantuntija, jonka kertomaa olemme
analysoineet osana nuorten haastatteluaineistoa.

Laajan ikähaarukan lisäksi nuorten perhetaustat ja rikoshistoriat vaihtelivat. Kaksi oli syn-
tynyt Suomen ulkopuolella ja muuttanut vanhempien kanssa Suomeen lapsena tai tei-
ni-iässä. Yksi oli asunut lapsuuden lastenkodissa. Osa oli kärsinyt vankilatuomion tai heille
oli määrätty yhdyskuntapalvelua. Lähes kaikilla oli taustalla tuomioita, useimmilla kuiten-
kin vain yksi. Osan rikokset olivat suhteellisen vakavia. Nuorten tekemät rikokset vaihteli-
vat pahoinpitelyistä huumausainerikoksiin, ryöstöihin ja liikennerikkomuksiin, ja tuomiot
olivat ehdottomia tai ehdollisia rangaistuksia. Yhdellä ei ollut rikosrekisterissä lainkaan
merkintöjä.

Nuoret olivat haastatteluhetkellä hyvin erilaisissa elämäntilanteissa. Muutama haastatel-
tava asui vielä vanhempiensa kodissa. Omilleen muuttaneet asuivat joko yksin tai puolison
tai puolison ja lapsen kanssa. Nuorin haastateltava kävi peruskoulua. Muutamat olivat suo-
rittaneet jonkin toisen asteen tutkinnon, osa opiskeli tai oli hakeutumassa opintoihin. Osa
suoritti yhdyskuntapalvelua haastatteluhetkellä.

4.5.1 	 Nuorten taustat ja tarinat itsestään
Jotta nuorten palvelukokemuksia ja suhteita viranomaisiin ja muihin ammattilaisiin voi-
daan ymmärtää, on syytä hieman avata nuorten kuvauksia elämästään ja rikollisen käyt-
täytymisen syistä. Nuorten rikosten taustalta ei ole mahdollista tai mielekästä etsiä yhtä
tiettyä syytä, mutta tarinoista voidaan tunnistaa nuorten elämäntilanteita, ympäristöjä,
asemia ja tunteita (Honkatukia & Suurpää 2007, 65). Tutkimukseen osallistuneet nuo-
ret kertoivat haastatteluissa perhe- ja vertaissuhteistaan, koulukokemuksistaan, ominai-
suuksistaan ja opituista käyttäytymismalleistaan, elämäntapavalinnoistaan ja elämänsä
käännekohdista ja selittivät näiden vaikutusta rikoksiin.

Joissakin haastatteluissa tulee selvästi esille nuorten elämänpolun rikkonaisuus: muutot
kaupungista tai maasta toiseen, ja sopeutumattomuus lähiyhteisöihin ja välirikot läheis-
suhteissa sekä niiden vaihdokset. Näiden nuorten elämäntarinoihin yhdistyy erilaisia

118

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

väkivaltakokemuksia ja käyttäytymisen ongelmia niin kotona, koulussa kuin kadullakin.
Osalla esiintyy päihteiden liiallista tai jopa holtitonta käyttöä. Erilaiset käyttäytymisen on-
gelmat kietoutuvat yhteen koulujen vaihtojen ja perheiden konfliktien kanssa. Esimerkiksi
yksi nuorista oli ”potkittu pihalle” kodistaan 16-vuotiaana.

Lauri: Mullahan on siis lähtenyt tosi nuorena jo. No, huumeiden kanssa en oo ollu juuri-
kaan tekemisissä, mutta brenkkuu on tullu otettuu. Ja paljon. Joku 16-vuotias oon ollu,
mutsi on potkinut mut himasta pihalle ja sit mä olin isompien kavereiden nurkissa pyö-
rimässä.
LH: Siis päihteiden takia?
L: No siis varmaan niidenkin, mut siis mä olin aika paskapää kaikin puolin. [--]
Ja varmaan 16-vuotias olin kun rykäsin sen ensimmäisen vuoden tauottoman ryyppy-
putken.

Nuoret pohtivat ja selittivät haastatteluissa oman käyttäytymisensä syitä. Ensinnäkin nuor-
ten väkivaltaiseen toimintaan yhdistyivät usein uhrikokemukset. Väkivallan käyttöä kuvat-
tiin eräänlaisena selviytymisstrategiana ja itsepuolustuksena, ja sitä perusteltiin esimer-
kiksi kiusatuksi joutumisen kokemuksilla. Toiseksi nuoret kertovat keskittymishäiriöistä,
tunteidensäätelyn vaikeuksistaan ja oman käyttäytymisen kontrollin vaikeudesta. Kolman-
tena selittävänä tekijänä nuoret mainitsivat lähiympäristön tarjoamat esimerkit, toiminta-
mallit ja käyttäytymisen ”periytymisen”. Useammalla nuorella oli kokemuksia väkivallasta
perheen piirissä ja rikostaustaisia sukulaisia.

Näiden nuorten minäkuva rakentui haastatteluissa melko negatiivisessa valossa. Nuoret
saattoivat puhua itsestään kovin sanoin, kuten edellisessä haastattelupätkässä Lauri ku-
vaa itseään ”paskapääksi”. Eräänlainen ongelmanuoren leima tai identiteetti tulee esille
useamman nuoren kertomuksissa itsestään. Nuoret toivat haastatteluissa eri tavoin esille
sitä, että he ovat olleet hankalia lapsia omille vanhemmilleen ja ovat tuottaneet pettymyk-
siä heille omalla toiminnallaan. Yhtä lailla nuoret kertoivat, että koulun työntekijät olivat
leimanneet heidät pahantekijöiksi ja muut nuoret saattoivat jopa pelätä heitä. Lisäksi
nuorten maine pahantekijöinä tuli esille kontrolliviranomaisten osoittamassa tarkkailussa
heitä kohtaan.

Päivi Honkatukia ja Leena Suurpää (2007, 100) ovat huomauttaneet, että vaikka kovalla
maineella on mahdollista saada arvostusta muilta nuorilta, se voi syrjäyttää nuoria ja hai-
tata koulunkäyntiä. Tämä nuorten maine tai leima on erityisen haitallinen silloin, kun nuori
haluaa tulla tunnistetuksi muilla tavoilla tai jättää tietyt toimintatavat taakseen. Nuoret
kertoivat, kuinka heidät tunnistetaan muiden nuorten joukosta, vaikka he olisivat viettä-
mässä vapaa-aikaa ihan rauhassa.

119

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

Sitte se [poliisi] kattoo mua.. ”ootko sä [Sofia]?”.. mä oon ett ”joo-o”… Siis mä olin ihan
ihmeissään, että miten sä voit tietää mut. Ja sitten ne muut nauroi vaan siinä. Ihan kun
mä olisin joskus ollu vankilassa. (Sofia)

Mä oon huomannut että jos [poliisi]partio menee ohi – ja jok’ikinen mun kaveriporu-
kassa on myös huomannut – niiden päät kääntyy, kun ne bongaa mut. Koko matkan
kun ne ajaa ohi niin tällee näin kattoo. Et tulee aika syynätty olo siinä. Varsinkin nyt kun
olen yrittänyt olla täysin rauhassa. (Eetu)

Nämä edellä kuvatut kokemukset eivät kuitenkaan koskeneet kaikkia nuoria. Kaikilla ei
ollut oman kertoman ja ymmärryksen mukaan lapsena käytöshäiriöitä, väkivaltaisuutta
tai koulunkäynnin ongelmia. Myöskään kaikilla nuorilla ei ollut varsinaista “rikostaustaa”
tai edes aiempia kokemuksia kontrolliviranomaisista. Esimerkiksi yhdessä haastattelussa
tutkija ihmettelee ääneen, eikö nuori todella ole ollut aiemmin poliisin kanssa tekemisissä.
Nuori vastaa tutkijalle, ettei ole ”mikään kriminaali” ja myöhemmin toteaa, ettei ole hänen
”tyyliä mennä vankilaan”, vaikka olikin siellä ollut. Nuoren kokemus itsestä on hyvin toisen-
lainen verrattuna aiemmin kuvattuun ”ongelmanuoren” kuvaukseen itsestään. Nuori koki
rikoksen enemmänkin ikäväksi sattumaksi tai vahingoksi.

Yksi nuori aikuinen kertoo puolestaan, että koulunkäynti teini-iässä meni hyvin ja hän ku-
vailee itseään jopa “koulunörtiksi”. Käännekohta oli muutto toiseen kaupunkiin ja päätymi-
nen “väärään porukkaan”, jonka seurauksena hän oli ensin kokeillut tupakkaa, sitten kaljaa
ja myöhemmin polttanut pilveä. Kuten Alin haastattelussa kuvataan, kaveriporukoilla on
merkittävä rooli nuorten elämäntarinoissa. Nuoret kertovat vapaa-ajanviettotavoistaan
porukoissa ja porukoiden yhteydestä rikoskäyttäytymiseen.

Oikestaan mä kävin kouluja hyvin ja sit muutettiin [toiseen kaupunkiin] pariks vuodeks.
Siellä mä opin ekan kerran polttamaan tupakkaa. Ja sitten meni hetki, join kaljan, sitten
vielä hetki, niin poltin pilvee. Sitten kun muutettiin takaisin [kaupunkiin], niin kaikki ka-
verit oli ihmeissään kun mä poltin tupakkaa, kun mä olin sellainen koulunörtti. [--] Me-
nin vaan väärään porukkaan ja siitä se jatku. (Ali)

Nuorten tarinoissa rikokset liittyvät usein ryhmäsuhteisiin (ks. myös Honkatukia & Suurpää
2007). Monilla rikokset liittyvät elämänvaiheisiin, jolloin uusia kavereita aktiivisesti etsi-
tään. Tämän lisäksi muutamilla oli kokemusta koulukiusaamisesta, mikä on ajanut nuoren
hakeutumaan koulun ulkopuolisiin jengeihin. Osa nuorista kertoi, että ajautui ikään kuin
vahingossa ”huonoon seuraan”. Tästä poiketen yksi nuorista kuvaa, kuinka oli tehnyt tie-
toisen valinnan liittyessään nimeä kantavaan jengiin. Hänellä oli suuri halu kuulua poruk-
kaan, saada suojelua muilta ja olla jotakin merkityksellistä itse myös muille nuorille. Nuori
kuvaa haastattelussa, kuinka kaveriporukka oli hänelle enemmänkin perhe ja puuttuvan
veljen korvike. Nuorelle oli tärkeää saada puolustusta ja kannattelevaa tukea, ”olkapää

120

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

mitä vasten itkeä”. Tähän jengiin liittyi sitoumus puolustaa ”veljeä” tarvittaessa väkivallan
keinoin.

Ainoa rikos mitä me suunnitellusti siinä tehtiin, niin silloin kun veljeä puolustetaan, niin
silloin se ei keinoja kaihda. [--] Kai joku tollaisenkin idean voi jonain jenginä pitää. Meille
se oli vaan family. Et esimerkiksi mä oon toivonut aina veljeä, joka puolustaa ja näin.
Mä en ikinä saanut sitä, niin se voi olla yksi syy miksi hakeuduin tollaiseen. [--] saa itekin
puolustusta jos tulee isompi porukka päälle ja saa olla ite isoveliasemassa ja puolus-
taa. [--] Se ei nyt vaan päde siihen että ollaan ganstereita ja pidetään toistemme puolta,
vaan jos itkettää niin on aina olkapää mitä vasten itkeä. Se on perhe eikä mikään rikol-
lisgangsteriliiga. Kyllähän jokaisesta jäseneltä kuitenkin odotettiin myös että ne osaa
otella, ja näin. (Eetu)

Nuorten kokemusten ja omien selitysmallien ymmärtäminen rikoskäyttäytymisen taustalla
auttaa tulkitsemaan nuorten suhdetta tukeviin ja kontrolloiviin aikuisiin. Kertomuksissa
on viitteitä siitä, että nuorilta on ajoittain puuttunut elämästään turvaa ja tukea antavia
aikuisia: esimerkiksi vanhempien huolenpitoon ei ole voinut aina luottaa. Nuorten koke-
mukset sisältävät kuvauksia siitä, kuinka aikuisen tarjoama apu (esimerkiksi koulukiusaa-
miseen) on pahentanut nuoren tilannetta koulussa, ja nuori on menettänyt luottamuksen
siihen, että saa tarvittaessa tukea ja turvaa ympäröiviltä aikuisilta. Yhden nuoren kuvausta
elämästään voi lukea jatkuvien pettymysten sarjana, ja hän päätyy lopulta “oman käden
oikeuteen” ratkaisuna kohtaamaansa epäoikeudenmukaisuuteen, väkivaltaan ja väkivallan
uhkaan.

Nuorten kertomuksista on luettavissa selitysmalleja, jossa tietyt ongelmat tai negatiiviset
kokemukset niin kouluissa kuin kotona ovat “ajaneet kadulle”, siis erilaisiin nuorten ala-
kulttuureihin, jossa nuori on saanut mielekästä tekemistä ja hyväksyntää, konkreettista
suojelua ja turvaa vertaisiltaan. Kertomuksista ei voi tietenkään analysoida eri tekijöiden
syy-seuraussuhteita. Nuoren epäsosiaalinen käyttäytyminen voi johtaa ongelmiin kou-
lussa, tai sitten ongelmat koulussa voivat tuottaa epäsosiaalista käyttäytymistä. Tietynlai-
set kaveripiirit voivat houkutella nuoren tekemään rikoksia tai sitten tietynlaiset nuoren
ominaisuudet ja käyttäytymistaipumukset johtavat hakeutumaan normeja rikkoviin jen-
geihin. Joka tapauksessa kiinnostavaa ja tärkeää on nuoren itseymmärrys ja oma tulkinta
tilanteesta. Itseymmärrys vaikuttaa myös nuoren myöhempiin valintoihin: mahdollisuu-
teen ja haluun jättää rikokset tai ottaa ammattilaisten tarjoamaa apua vastaan.

4.5.2 	 Kokemuksia interventioista – toiselle ymmärrystä ja toiselle
kontrollia?

Haastatteluissa nuorilta kysyttiin, millaista apua he olivat saaneet elämänsä aikana ja mil-
laisten palveluiden piirissä he olivat olleet sekä millaisista tukimuodoista nuoret olivat

121

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

kokeneet saavansa apua tai mitä he olisivat toivoneet palveluilta. Nuorten palvelukoke-
muksia on tutkittu nuorisotutkimuksen piirissä runsaasti viime vuosien aikana, ja tuloksia
on koottu yhteen artikkelikokoelmiksi ja katsauksiksi (mm. Peltola & Moisio 2017; Aaltonen
& Kivijärvi 2017; Gissler ym. 2018). Tutkimuksissa toistuu havainto myönteisten palvelu-
kokemusten yhteydestä pitkäkestoisiin ja luottamuksellisiin asiakassuhteisiin. Tutkimus-
ten mukaan nuoret kokevat usein, että heidän mielipiteitään ei huomioida tarpeeksi eikä
heillä ole tarpeeksi vaikutusmahdollisuuksia (Aaltonen ym. 2017; Peltola & Moisio 2017,
23). Kasvokkaista, pitkäkestoisia ja luottamuksellisia palvelusuhteita toivotaan enemmän,
mutta aika on palveluiden niukka resurssi (emt.; Aaltonen ym. 2015). Vastaavat havainnot
nousevat esille myös tässä tutkimusaineistossa.

Nuorten kertomuksista oli vaikea saada täydellistä kokonaiskuvaa siitä, mitä kaikkia toi-
menpiteitä ja palveluita nuoren elämässä on eri vaiheissa ollut sekä miten viranomaiset ja
ammattiauttajat ovat reagoineet nuorten rikoksiin ja elämän haasteisiin. On selvää, että
joillekin nuorille sosiaalityöntekijä on ollut tekemässä esimerkiksi päätöksiä huostaan-
otosta. Nuoret eivät kuitenkaan tuoneet näitä ammattilaisia esille tai kertoneet kokemuk-
sistaan näiden viranomaisten kanssa. Kaikkia kohdattuja työntekijöitä ei siis muistettu,
mikä kertoo ainakin siitä, etteivät viranomaiset ole olleet nuoren elämässä merkittävällä
tavalla läsnä. Esimerkiksi yksi nuorista epäilee, onko hänellä ollut lainkaan sosiaalityönteki-
jää, vaikka taustatietojen perusteella on selvää, että sellainen on ollut. Ammattilaiset eivät
ole olleet esimerkiksi “patistamassa” tai tukemassa koulunkäyntiä. Tämä rooli on jäänyt jos-
sain tapauksissa kokonaan vanhemmille.

Sami: En mä oikein muista siit edellisest sossust, oliks mul ees sossu silloin. Siis ku emmä
sen kaa ollu paljoo tekemisis, emmä oo paljoo ollu sosiaalityöntekijöiden kans tekemisis.
Ku emmä oo oikeen tarvinnu sellaist apuu.
LH: Okei. Eiku mietin vaan, että silloin kun sulla on jäänyt se koulu sillee ilmaan… tai
eiks kukaan oo silleen…?
S: Ai patistellu?
LH: Niin, tai kysynyt, missä sä oot?
S: Ei. Tai kyllähän mutsi sano et millon sä perkele hoidat tän koulun. Ei kukaan muu.

Edellä kuvattu asetelma tutkijan ja haastateltavan välillä toistuu muissakin haastatteluissa.
Tutkija esimerkiksi kysyy yhdessä haastattelussa, millaista apua nuori on saanut tutkin-
tavankeuden aikana ja nuori vastaa kertomalla kokemuksistaan sellikavereiden kanssa.
Tutkijan kysyessä erikseen sosiaalityöntekijän tarjoamasta tuesta, nuori kertoo, että: “yhet
tuet tein, että sain vuokran maksettua”. Sosiaalityöntekijä “antoi vaan laput, sit mä tein ite
sen ja annoin sen takas”. Nuoren kertoman mukaan ammattilaiset eivät tarjonneet tämän
enempää apuaan, kuten keskustelutukea tai ohjausta tulevaisuuteen. Merkittävin koke-
mus nuorelle tuntui olevan se, että vanhempi vanki oli pihalla ottanut nuoren puhutteluun

122

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

ja sanonut, että “jos seuraavan kerran nään sut (vankilassa), niin vedän turpaan, ihan vaan
koska välitän susta.”

Monen nuoren kokemusten perusteella voidaan todeta, että tukipalveluja on ollut niukasti
tarjolla. Siinä missä perheenjäsenet, muut läheiset tai vertaiset ovat kertomuksissa läsnä,
loistavat ammattiauttajat poissaolollaan. Paikoitellen jopa vaikuttaa siltä, että nuorille ei
ole tarjottu asianmukaisesti tukea esimerkiksi koulunkäyntiin, ei ole puututtu perheen
sisäisiin ongelmiin tai annettu kuntoutusta nuoren aggressiiviseen käyttäytymiseen tai
päihteiden käyttöön. Kertomuksissa on kuitenkin eroja. Yhden nuoren kanssa keskuste-
limme koulunkäynnin haasteista ja niiden ratkaisuista. Nuori kertoo haastattelussa, kuinka
hänelle on ollut vaikeaa löytää sopivaa koulua ja kuinka monen viranomaisen kanssa tilan-
netta on yritetty ratkaista. Nuori kertoo, että on istunut elämänsä aikana lukuisissa palave-
reissa, joissa on kymmenkunta ammattilaista paikalla sopimassa hänen asioistaan. Olisikin
syytä pohtia, miten palveluiden resursseja käytetään järkevästi.

Öö.. kerran mulla oli yksi palaveri jossa oli yksitoista ihmistä. Minä, kaksi poliisia, kaksi
sossua, toinen sossu, mun psykologi, äitin psykologi, minä, äiti, iskä, kuraattori, terkka,
sit oli yks erityisluokanope, oman luokan ope, reksi. Olihan niitä paljon enemmän kuin
yksitoista *nauraa* öö.. kuka muu? niin ja sitten luokanvalvoja. Kyllä. (Sofia)

Nuorilla oli vaihtelevia kokemuksia tarjotuista tukipalveluista ja ammattilaisten kohtaami-
sesta. Nuoret kaipasivat myös palveluilta erilaisia asioita: sekä rajoja, kontrollia ja valvontaa
(elämänhallinnan tueksi ja haitallisen toiminnan pysäyttämiseksi) että ymmärtävää keskus-
telijaa ja vapaaehtoisuutta. Yksi nuorista ei kokenut tarvitsevansa tukea lainkaan, vaan koki
pärjäävänsä omillaan.

Kaikille nuorille oli tärkeää se, että jos heille tarjotaan ammattilaisten tukea, tukea tarjo-
avat työntekijät olisivat kiinnostuneita nuorista ja heidän asioistaan ja antavat aikaansa
nuorille sekä asettuvat suhteeseen nuoren toivomalla tavalla. Haastatteluiden perusteella
näyttää kuitenkin siltä, että pitkäkestoista, luottamuksellista ja kiinnipitävää tukea on
vain vähän tarjolla. On mahdollista, että tukea on eri vaiheissa tarjottu, mutta nuoret ovat
syystä tai toisesta näistä palveluista kieltäytyneet. Yksi selitys on se, että joidenkin nuorten
mukaan viranomaisiin ei voi luottaa, eikä heitä nähty siksi sopiviksi keskustelukumppa-
neiksi tai tukijoiksi. Esimerkiksi moniammatilliset tiimit, joihin kuuluu poliisi, eivät saaneet
varauksetonta suositusta nuorilta tukimuotona.

Kuitenkin kyseessä on silti poliisi, niin ei niille voi niin avoimesti puhua. Ehkä enemmän
sellainen että järjestettäisi puolueettomia ihmisiä kenelle voi puhua. Et ne ei ota sillee
mitään kantaa. Ne voi kertoa omat mielipiteensä ja näin mutta pystyy turvallisin mielin
kertoa tehdyistä rikoksista tai muista ilman että tarvii pelätä että on mikki tuolla noin,
ja kun astut ovesta ulos niin sut napataankin jo autoon. Pystyisi avoimesti puhumaan.

123

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

[--] Se on niin painostava ilmapiiri.. en mä voi sanoa kaikista, mut ainakaan itelle ei ole
hyötyä. (Eetu)

Toisaalta monen muun nuoren mukaan onnistuneessa toiminnassa korostuu työnteki-
jöiden ”oikeanlainen persoona” ja tapa olla vuorovaikutuksessa nuorten kanssa, eivät
niinkään ammattistatukset. Myös poliisille voidaan uskoutua henkilökohtaisissa asioissa
ja kokemuksissa, jos nuori ja työntekijä sattuvat tulemaan juttuun. Haastatteluaineiston
perusteella olennaista tuntuu olevan se, että tarjolla oleva tuki ei ole kohdannut nuorten
tarpeita. Esimerkiksi nuori kuvaili haastattelussa liialliseen päihteidenkäyttöönsä tarjottua
apua ja huonoa kokemustaan yhdestä käynnistä. Tukikeskustelu oli lähtenyt liikkeelle riip-
puvuuden käsittelystä, joka ei ollut resonoinut lainkaan nuoren oman käyttökokemuksen
kanssa. Nuori oli ensimmäisen tapaamisen jälkeen lopettanut käynnit.

Se kysy multa että haluuks sä suorittaa tätä ja sit samalla kerran viikossa tulla puhuun
tunniks pilvenpoltost [--] tonne RISEen valvojan kans. Sil oli joku ihme lappu missä oli
ympyrä, kierrä tästä ja sit aloita ja lopeta ja sit taas kierrä… et sä alotat ja lopetat, mi-
ten sä pääset siit kokonaan eroon. Jotain tollasta paskaa, mä sanoin et ei mun tarvi, kyl
mulla pää kestää, tai siis on itsekuri. (Sami)

Monet hyvät muistot ammattilaisten tarjoamasta tuesta liittyvät ensinnäkin henkilökohtai-
seen suhteeseen työntekijän kanssa. Nuorten kertomuksissa tulee esille, kuinka nuori on
kokenut, että häntä “on tajuttu” ja hänestä on “pidetty huolta”. Nuoret ikään kuin arvioivat
suhdettaan ammattilaisiin sen mukaan, onko tullut kohdelluksi työn kohteena ja yhtenä
nuorista vai ainutlaatuisena yksilönä. Nämä kokemukset kertovat tulkintamme mukaan
siitä, että ammattilainen on onnistunut huomioimaan nuoren omat tarpeet ja kiinnostuk-
sen kohteet ja räätälöimään tukimuotoja ja vuorovaikutusta nuorelle sopivaksi. Tällainen
erityinen ja yksilöllinen kohtelu on tuntunut nuorille aitona välittämisenä ja lämpönä. Vä-
littäminen tulee konkreettisesti esille tilanteissa, joissa nuori on kokenut, että ammattilai-
nen on järjestänyt asioita juuri häntä varten. Esimerkiksi yksi nuorista kertoo, kuinka oma-
ohjaaja oli vienyt sellaisten harrastusten pariin, joita muut nuoret eivät saaneet. Ohjaaja
teki jotain (nuoren kokemuksen mukaan) rutiinista poikkeavaa, mikä osoitti nuoren tajua-
mista, tarpeiden huomiointia ja välittämistä.

Yks mikä on jääny mieleen, mikä oli tärkeää, se meiän omaohjaaja.. [--] Tajus meitä tosi
hyvin, mua ja [veljeä], ku me urheiltiin kans. [--] Se oli hyvä äijä, piti huolta meist. Vei kai-
kenlaisiin paikkoihin mihin muit ei viety. Me lähettiin aina kolmisteen. (Sami)

Toiseksi nuoret painottavat haastatteluissa työntekijän omaa taustaa ja kokemusta rikos-
ten maailmasta. Nuorille tukihenkilöön, mentoriin tai ammattilaiseen samaistuminen on
tärkeää, samoin tieto siitä, että myös ammattilainen voi samaistua nuoren kokemuksiin.
Jotta työntekijä voi tukea nuorta rikosten jättämisessä, on tärkeää, että hän osaa vedota

124

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

nuorelle merkityksellisiin asioihin ja kertoa nuorelle, miksi rikokset eivät kannata. Tätä sa-
maistumisen ja aidon ymmärtämisen kokemusta sekä oikeita perusteluja painottivat esi-
merkiksi Eetu ja Ali.

Kun avautui jostain ja ne sanoi että ”hei mä ymmärrän sua”, niin kun sä tiedät että ne-
kin on elänyt kivisen polun niin se niiden ”mä ymmärrän sua”-lause painaa pikkusen
enemmän kun jonkun sosiaalityöntekijän, josta oikein hehkuu se et se on elänyt jossain
palatsissa koko ikänsä. Ja sitten se tulee selittää jollekin nuorelle, että mä ymmärrän sun
paineet niin… (Eetu)

Jos olis ollu joku, joka puhuis järkevästi, että hei, mulla on tästä kokemusta, [--] että kan-
nattaako sun, että sulla on tässä kaksi tietä. [--] nuoret tietää ja aistii kenelle avautuu, et
ei ehkä sulle avautuis, sulla ei ole kokemusta tässä elämässä näistä jutuista. (Ali)

Kolmas asia, mitä nuoret tuntuvat arvostavan, on vertaisilta saatu tuki. Monet hyväksi koe-
tut toimintamuodot saivat kiitoksia vertaismentoroinnin lisäksi siitä, että ne ovat tarjon-
neet kavereita. Nuoret kertoivat, että ryhmätoiminnoissa on hienoa se, että ikäviä asioita
on helppo purkaa muille nuorille tai ohjaajille. Näissä toimintamuodoissa usein yhdistyy
lisäksi toiminnallisuus. Kaikille nuorille ei sovi keskusteluterapia, jossa istutaan toimistossa
ja puhutaan. Yhdessä tekeminen on usein eräänlaista terapiaa, jossa on mahdollisuus pu-
hua toiminnan ohessa.

Mä oon saanu tääl tosi hyvii frendei. Jos on jotain ikävää ja pitää saada purettuu, niin
tääl se on aika helppo purkaa… Ihmiset kohtelee kunnioituksel ja jeesaa. (Lauri)

Oli kaksi sellaista jäbää joiden kanssa mä kävin viettämässä aikaa. Käytiin pelaa golfia,
käytiin safkaamssa ja kaikkea tällaistä. Sit siinä samalla puhuttiin just kaikesta näistä.
(Eetu)

Nuoret toivat haastatteluissa lisäksi esille elämänhallinnan tuen tarvetta, sopivaa kont-
rollia, sääntöjä ja niiden valvomisen tarvetta. Rajojen asettaminen on tärkeää, jos nuori
ei itse siihen kykene. Erityisesti yksi nuorista painotti kontrollin ja valvovan tuen tarvetta,
että joku ”vaklaa” häntä. Tällä hän tarkoitti, että esimerkiksi opettaja ei päästä lähtemään
koulusta, vaan vahtii ja seuraa koulunkäyntiä. Toiset toivat esiin, kuinka päihteettömyyden
vaatimus palvelussa on auttanut vähentämään tai lopettamaan käytön – mistä oltiin jälki-
käteen tyytyväisiä. Seuraavassa haastattelukatkelmassa kuvataan, miten rajojen asettami-
nen ja niiden valvonta koetaan parhaimmillaan välittämiseksi.

Se oli ainoa ope jonka kanssa olin väleissä. ja sitä kiinnosti tosi paljon. Se aina laittoi
viestejä, mitä kuuluu ja kai sä tuut maanantaina koululle kun meillä on tunti ja kaikkea
tämmöistä. Just sellanen ope joka on koko ajan kiinni. Joka niiku vaklaa mua *nauraa*

125

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

en mä muuten pysty. Jos mä en jaksa, niin mä lähen, mut jos joku tulee sanomaan
mulle, et hei nyt istu siihen ja oo siinä, niin sit. [--] Ja kun se aina sanoi, että jos sä et jaksa
nyt tuntia, niin voidaan puhua. Mä oon puhunut sille niiiin monta kertaa mun asioista.
(Sofia)

Nuorten näkemykset toimenpiteiden oikeudenmukaisuudesta ovat vaikuttavuuden kan-
nalta tärkeitä ja nuoret ovat suostuvaisempia rikoksesta määrättyihin toimenpiteisiin, mi-
käli he kokevat käsittelyn ja seuraamusten olevan reiluja (Antonie, 2012). Nuorten mukaan
myönteinen suhde kontrollitoimiin edellyttää työntekijöiden ”nuorten puolella olemista”
ja aitoa kiinnostusta nuoren asioihin. Tällöin aikuisen asettamia rajoja kunnioitetaan ja nii-
hin voidaan sitoutua. Kokemus aidosta tuesta on tärkeä, jotta sovittuja sääntöjä halutaan
noudattaa. Parhaimmillaan myös poliisin kontrolli ja valvonta voitiin kokea hyväksi asiaksi.
Valvonta ja rajoitustoimenpiteet olivat tarpeellisia nuoren näkökulmasta, koska ne oli hy-
vin perusteltu ja nuori oli itse sitoutunut niihin. On kuitenkin mahdollista, että myönteinen
kokemus tilanteesta on syntynyt vasta jälkikäteen.

Ne oli laittanut yhen sovelluksen mun puhelimeen. Että aina kun mä meen [kauppakes-
kuksen] lähelle, sitten ne aina laittoi äitille viestin. [--] Niin tästä mä oon tosi kiitollinen
niille, kun ne on auttanut mua. Ne on sanonut että ”sä et enää voi olla niiden kanssa.
Jos sä haluut olla niiden kanssa, niin sitten sun elämä menee ihan päin persettä.” Mun
kanssa pitää toimii tälleen. Mun kanssa ei pysty aina puhumaan. Mä en aina ymmärrä
niitä asioita ekalla kerralla kun sä sanot niitä. Et ”sun pitää oikeesti välttää tätä juttua.
Sä et voi oikeesti tehdä sitä”. [--] Mä tekisin muuten ihan mitä mä haluisin, jos mulla ei
olis ketään. (Sofia)

Kiinnostavaa on, miten löydetään tasapaino ulkoisen kontrollin ja toiminnan vapaaehtoi-
suuden välillä. Kirjallisuuskatsauksessa todetaan, että toiminnan pakollisuus tai vapaaeh-
toisuus ei vaikuta nuoren motivaatioon, sitoutumiseen tai toiminnan tuloksiin. Haastatte-
luissa nousee kuitenkin esille, että nuorten on tärkeä kokea jonkinasteista itsemääräämis-
oikeutta, oman elämän hallintaa ja säätelyä. Nuori voi jotenkin itse vaikuttaa omaa elämää
koskeviin päätöksiin. Tuomiota suorittavan nuoren elämä on kaiken kaikkiaan melko kont-
rolloitua ja säädeltyä, mutta omille valinnoille olisi syytä jättää tilaa. Esimerkiksi yksi nuori
pohtii, että jos tukiryhmään osallistuminen itsessään on pakollista, voisiko hän päättää tai
vaikuttaa siihen, milloin apua ottaa vastaan. Mielivaltaisilta tuntuvat säännöt ja mahdotto-
muus hallita oman elämän kulkua aiheuttavat ymmärrettävästi nuorissa vastustusta.

4.5.3 	 Rikosten jättäminen
Rikosten jättämistä eli desistanssia tarkastellaan usein kaksivaiheisena prosessina, joka
koostuu ensin päätöksestä olla tekemättä rikoksia ja tämän jälkeen pysymisestä rikokset-
tomana (Murray, 2011).

126

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

Useimmat nuoret korostivat, kuinka elämä on lopulta vain omassa kädessä ja omista va-
linnoista kiinni. Yhden nuoren sanoin “ei kukaan pysty auttamaan sua, ellet itse tee sitä
päätöstä”. Oma päätös muutoksesta ja uutta kohti menemisestä oli nuorten mukaan en-
simmäinen ja ratkaiseva askel rikosten jättämisessä. Myös työntekijöiden haastattelussa
korostui, että nuorelta odotetaan omaa motivaatiota muutokseen ennen kuin työ nuoren
kanssa voi alkaa. Haastatteluista voi lukea lisäksi kokemuksia desistanssin toisesta vai-
heesta, kuten siitä kuinka ympäristö voi tukea tai haitata muuttumisen pyrkimyksiä nuoren
oman halun ja päätöksen jälkeen. Interventioiden suunnittelussa tulisikin kiinnittää eri-
tyistä huomiota positiiviseen palautteeseen rikoksettomuudesta vielä pitkään päätöksen
jälkeenkin.

Haastatellut nuoret toivat esimerkiksi esille elämänhallinnan vaikeuksiaan ja että on vaikea
saada hoidettua esimerkiksi opintoja tai asumisen ja toimeentulon järjestelyitä. Oikealla
avulla elämänhallintaa voi kuitenkin parantaa ja tukea, kuten monissa tutkituissa toiminta-
malleissa tehdään. Nuoria autetaan sosiaalisen kuntoutumisen lisäksi esimerkiksi asunnon
ja työpaikan löytämisessä. Lisäksi tietyt säännöt, kuten päihteettömyys, ja niiden kontrol-
lointi tukevat nuorten mukaan muutosta. Valvonta tai velvollisuudet auttavat pysymään
päätöksissä ja tukevat elämäntavan muutosta.

Yksi syy, miksi ihmiset ei muutu, kun ei saa mistään työpaikkoja. (Ali)

Toisilla nuorilla olisi riittävät valmiudet muutoksiin, mutta sosiaalinen ympäristö ei aina
optimaalisella tavalla tue haitallisen elämäntavan jättämistä, kuten päihteistä irtautu-
mista. Tässä mainittiin erityisesti kavereiden merkitys. Nuorimmat haastateltavat kertoivat
lisäksi leimautumisen kokemuksistaan ja siitä, kuinka ympäröivät aikuiset (vanhemmat tai
opettajat) eivät uskoneet tai luottaneet nuoren kykyihin muuttua tai suostuneet muutta-
maan omaa käsitystään nuoresta, mikä tuntui heistä lannistavalta. Kolmantena muutoksen
esteenä ovat rakenteelliset tekijät ja rikoksista seuraavat haasteet koulutus- ja työmark-
kinoilla. Vankilasta vapautumisen jälkeen on vaikea saada työtä ja saada sitä kautta arkea
rullaamaan.

Nuorten laadulliset haastattelut tuovat esiin nuorten elämään vaikuttavien tekijöiden mo-
nimuotoisuutta ja kietoutumista yhteen. Nuoret selittävät omaa käyttäytymistään tem-
peramentillaan ja itsekontrollin puutteella, mutta pohtivat myös oman lähisuvun merki-
tystä ja lapsesta saakka tarjottuja käyttäytymisen malleja. Nuoret pohtivat haastatteluissa
negatiivisia koulukokemuksia, sopeutumattomuutta ja ulossulkemista nuorten ryhmistä,
mikä on saanut heidät hakeutumaan vaihtoehtoisiin nuorten ryhmiin ja ”rikollisiin” polkui-
hin. Koska elämään vaikuttavat monenlaiset asiat yhtä aikaa, on ymmärrettävää, etteivät
yksittäiset toimenpiteet ja tukimuodot usein riitä muuttamaan nuoren käyttäytymistä –
etenkin jos odotetaan nopeita tuloksia. Nuorten elämässä on harvoin vain yksi asia, johon
interventio tulisi suunnata.

127

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

4.6	 Yhteenveto

Tarkastelluissa rikoksiin puuttuvissa malleissa (Oulu, Päijät-Häme, Kotka) keskeistä oli pyr-
kimys ohjata nuori rikoksentekijä pois rikosoikeudellisesta prosessista kohti muunlaisia
seuraamuksia. Lisäksi, vaikka rikosoikeudellinen prosessi alkaisi, seuraamuksissa käytettiin
harkintaa. Yleisiä seuraamuksia olivat puhuttelut ja sovittelu. Tosin sakkorangaistuksia to-
dennäköisesti määrättiin myös näiden piirissä olleille nuorille, koska tilastojen mukaan ne
ovat ylivoimaisesti keskeisin seuraus nuorelle rikoksentekijälle (esim. Niemi 2014). Työn-
tekijät uskoivat nopeaan, tehokkaaseen ja kertaluontoiseen puuttumiseen, eivätkä näh-
neet tarvetta koventaa seuraamuksia. Nämä puuttumisen muodot olivat melko systema-
tisoituja ja käytännöt ennalta sovittuja: esimerkiksi ensimmäisen näpistyksen ohjaaminen
näpistyspuhutteluun nuorisotoimessa. Lisäksi kaikissa malleissa työskentelevät tunnistivat
nuoruuden erityiseksi elämänvaiheeksi, johon rikkomukset ja rikokset keskittyvät. Tällöin
(lievän) rikkomuksen tai rikkeen itsessään ei nähty aina vaativan toimenpiteitä. Mallien
perusta siis vastaa kirjallisuuskatsauksen havaintoa, jonka mukaan nuorten lieviin rikoksiin
on turha puuttua voimakkaasti ja kevyt puuttuminen on vaikuttavaa. Ylimitoitettu puuttu-
minen voi jopa lisätä rikoskäyttäytymistä. Työtä ohjasi minimalistisen puuttumisen toimin-
taperiaate. Kirjallisuuskatsauksessa minimaaliset interventiot viittasivat poliisin pienimuo-
toisiin toimenpiteisiin (huomautus ja informointi) (Wilson ym. 2018), mutta tässä minima-
listisen puuttumisen periaate viittaa hieman laajempaan kertaluontoisten puuttumisten
kirjoon (näpistyspuhuttelu, ankkuripuhuttelu, nopea sovitteluun ohjaus).

Minimalistisen puuttumisen periaatteen mukaan jatkotoimien tarvetta arvioitiin aina
nuoren kokonaistilanteen mukaan. Näin ollen nuoren arviointi oli keskeinen osa toiminta-
malleja. Sitä ei kuitenkaan ole haastatteluiden perusteella toteutettu systemaattisesti (vrt.
Moilanen ym. 2018; Koehler ym. 2013a). Toisaalta viranomaisilla ja ruohonjuuritason toi-
mijoilla oli usein hyvä käsitys siitä, ketkä nuorista tarvitsisivat vahvempaa tukea. Arviointi
onkin osa jokapäiväistä ruohonjuuritason työtä joka palvelussa. Arviointia tehdään niin
koulussa kuin oppilashuollossa, eikä kompastuskivenä ole sinänsä se, ettei nuorten ongel-
mia tai avun tarpeita tunnistettaisi. Arvioinnissa kartoitettiin useita elämänalueita, ja siinä
keskeistä oli ammattilaisen kokemus huolesta, joka liittyy 1990-luvun alussa Suomeen
rantautuneisiin varhaisen puuttumisen käytäntöihin (Satka 2009). Vaikka arviointia ei ole
systematisoitu, emme tämän tutkimuksen perusteella pysty määrittelemään yksittäistä
arviointiprotokollaa, jonka mukaan nuorten tuen tarpeita voitaisiin arvioida. Myös kirjalli-
suuskatsauksen (luku 2) perusteella arvioinnista välittyi ristiriitainen kuva. Riskiyksilöiden
tunnistus etenkin varhaisella iällä on kuitenkin hyvin vaikeaa, ja riskiarvioihin liittyy korkea
väärien positiivisten ja leimaamisen vaara. (McAra & McVie, 2010.) Sen sijaan tutkimuk-
semme osoittaa, että tuen ja palvelun tarpeen arviointi on toteutettava moniulotteisesti ja
mahdollisesti usealla tapaamisella.

128

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

Nuorille ja perheille tarjottiin laaja kirjo muita toimenpiteitä, jos rikokset toistuivat tai
työntekijän huoli heräsi. Tällöin puututtiin yksittäisen teon sijaan nuoren elämäntilantee-
seen. Työtä tehdään nuorisotyössä, koulussa, sosiaalihuollossa ja osittain myös järjestöjen
tekemässä työssä.

Silti lastensuojelu on keskeinen ja myös viimesijainen taho, jonka piiriin vakavasti rikoksilla
oireilevat nuoret ohjataan. Lastensuojelun rooli huoltomallissa on siltä osin ristiriitainen,
että se on sekä tuen että kontrollin muoto. Se voi sisältää käytäntöjä, joiden seuraamukset
nuoren näkökulmasta ovat oikeusmallin seuraamuksia ankarampia: nuori ei esimerkiksi
tiedä, koska tukitoimenpide tai jopa sijoitus loppuu. (esim. Pekkarinen 2017). Ongelmaksi
nousi seuraamusten määrittelemättömän statuksen lisäksi se, että yhteistyö lastensuoje-
lun kanssa ei ollut aina helppoa. Monet mainitsivat lastensuojelun kuormittuneisuuden ja
työntekijöiden vaihtuvuuden. Tästä kertoo myös se, että yhdellä tutkimuspaikkakunnalla
tutkijat eivät saaneet useista tavoitteluyrityksistä huolimatta yhteyttä lastensuojeluun
haastattelun tekemiseksi. Lisäksi esiin nousi muussakin tutkimuksessa esiin tullut huoli
palveluiden riittävyydestä. Pelkästä nuoren elämäntilanteen kartoittamisesta ja läpikäymi-
sestä rikoksen yhteydessä ei ole hyötyä, jos tukea ei ole tarjolla. Lisäksi jälkihuollosta näyt-
tää olevan puute, ja erikoistuneet palvelut näyttävät olevan kolmannen sektorin vastuulla.

Keskeisenä elementtinä tutkimuksessa nousi esiin rikosprosessissa ohjaaminen. Tämä sekä
tukee ja helpottaa nuorta, mutta se voi myös ehkäistä rikoksia. Rikosprosessin hoitaminen
hyvin – nopeasti, oikeudenmukaisesti ja oikeaa tietoa antaen – on itsessään arvokasta ja
ehkäisee uusintarikollisuutta (Huhta & Honkatukia 2015). Tutkituissa malleissa oli panos-
tettu tähän osaamiseen ja taattu riittävän ammattitaidon ja osaamisen kertyminen. Kun
rikosasiat keskitetään, voidaan myös keventää kuormittuneen lastensuojelun työmäärää.
Yhteistyö ohjaavien toimintamallien ja erityispalveluja tarjoavien mallien välillä on kes-
keistä, samoin näiden palvelujen riittävä saatavuus.

Yhtenä keskeisenä huomiona tutkimuksessa nousee esille myös kohdennettujen ja eri-
tyispalvelujen tilanne. Kirjallisuuskatsauksessa (luku 2) nousi esiin useita tutkittuja inter-
ventioita, kuten käyttäytymisterapia ja multisysteeminen terapia (MST), jotka ovat osoit-
tautuneet tehokkaiksi palveluiksi vaikeasti oireileville nuorille. Tämä tutkimus kohdistui
enemmän kuntien peruspalveluihin, jolloin toimintamalleissa painottuivat pikemminkin
neuvonta, ohjaus ja kevyt puuttuminen sekä restoratiivinen ote (Lipsey 2009). Kohdennet-
tujen terapiamuotojen käyttömahdollisuuksia lastensuojelussa, erikoissairaanhoidossa tai
Kelan tarjoamien palvelujen joukossa olisi syytä selvittää lisää. Palaamme tähän luvussa
6.2., jossa esittelemme yhden tavan järjestää nuorten rikoksiin puuttuminen kokonaisval-
taisesti.

129

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

5 	 Kuvailevia havaintoja Oulusta ja
suuntaviivoja vaikuttavuus- ja
kustannushyötyanalyyseihin

Hannu Karhunen

Tässä luvussa esittelemme lyhyesti havaintoja rikoksilla oireilevista nuorista rekisteriaineis-
ton perusteella. Koska hankkeen edetessä kävi ilmi, että rikoksin oireilevista nuorista on
teknisesti erittäin vaikeaa saada luotettavia ja kattavia rekisteriaineistoja, luvun toisessa
osassa pureudutaan siihen, miten tulevaisuudessa voisimme taata vaikuttavuusanalyy-
seille luotettavan pohjan.

5.1 	 Havaintoja ja suosituksia rekisteriaineiston perusteella

Tämän raportin suunnittelun aikaan tutkijaryhmän tavoitteena oli kerätä rekistereihin
pohjautuvia tietoja rikoksin oireilevista nuorista kolmelta eri alueelta (Oulu, Lahti ja Kotka),
sekä tiedot siitä, mitä toimintamalleja näillä alueilla sovelletaan (esim. Ankkuri). Nuorten
rikoksilla oireilua olisi vertailtu toimintamalleja edeltävällä ajalla niiden perustamisen jäl-
keiseen aikaan. Suunnitelmassa oli myös, että toimintamalleille olisi rakennettu samankal-
taistamisen keinoin vertailuryhmä lähialueen kunnista, joissa ei ole käytössä minkäänlaista
toimintamallia rikoksin oireileville nuorille. Tieto rikoksin oireilusta olisi tällöin pyydetty
poliisin ylläpitämästä rekisteristä niille alueille, joissa ei ole toimintamallia käytössä. Näi-
den tietojen yhdistely olisi mahdollistanut tulemien keskimääräisen vertailun eri toimin-
ta-alueiden kesken.

Tutkimushankkeen edetessä kävi kuitenkin ilmi, että rikoksin oireilevista nuorista on
teknisesti erittäin vaikeaa saada tutkimuskäyttöön luotettavia ja kattavia rekisteritie-
toja, vaikka tähän olisi asianomaiset lupapäätökset. Rikoksin oireilevista nuorista saatiin

130

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

käyttökelpoinen aineisto Oulun kunnan alueelta alkaen vuodesta 2008, vaikka toiminta-
malli on ollut käytössä Oulun alueella jo vuodesta 2000. Tämän lisäksi Tilastokeskukseen
toimitettiin tietoja Lahden lähikuntien alueelta, mutta nämä tiedostot eivät sisältäneet
henkilöt yksilöivää tunnusta, joka olisi mahdollistanut aineistojen yhdistämisen muihin
tietoihin Tilastokeskuksen etäkäyttöjärjestelmässä. Raportin kirjoittamisen aikaan Lahden
kunnan alueelta ei saatu rekisteriä tutkimuskäyttöön, sillä poiminnan tekninen toteutus ei
onnistunut paikallistasolla. Hankkeen aikataulu ei myöskään riittänyt poliisin rekisteritieto-
jen saamiseksi tutkimuskäyttöön.

Verrokkiryhmän rakentamisella ja niin sanotulla samankaltaistamisella voidaan todentaa
tehokkaasti erilaisten interventioiden vaikuttavuutta, jos intervention kohteena olevat
henkilöt eivät voi itse valikoitua ko. palvelun piiriin. Jos henkilö voi valikoitua palveluun
(esim. tekemällä rikoksia), samankaltaistamisen käyttökelpoisuus on rajallinen (sama pä-
tee työllisyyspalveluihin, ks. Hämäläinen, Uusitalo, ja Vuori 2008). Samankaltaistamisen
uskottavuutta lisäisi myös se, että henkilöiden ominaisuuksia voidaan samankaltaistaa
monta vuotta ennen varsinaista interventiota, ja että samankaltaistaminen tapahtuu myös
tulemia myöhemmin mittaavien muuttujien suhteen (ks. Lechner ja Wunsch 2013). Onkin
selvää, että rikoksin oireilevien nuorten tapauksessa (jossa nuoret itse valikoituvat inter-
ventioon ja tulemia ei voida samankaltaistaa henkilöiden välillä ennen interventioon oh-
jausta), samankaltaistamiseen perustuva lähestymistapa ei ole uskottava tutkimusmene-
telmä, jos tarkoituksena on tutkia eri toimintamallien vaikuttavuutta.

5.1.1 	 Kuvailevia havaintoja rikoksin oireilevista nuorista Oulun alueelta
Hankkeen aikana onnistuttiin saamaan tutkimuskäyttöön tietoja Oulun sosiaalitoimen re-
kisteristä (Effica), jotka kuvaavat 10–17-vuotiaita rikoksin oireilevia nuoria (aineisto vuosilta
2008–2016). Aineisto sisältää henkilön iän ja sukupuolen lisäksi ilmoituspäivämäärän sekä
nuorisorikostutkintaryhmään kuuluvan sosiaaliohjaajan antaman syykoodin tapahtumalle
(lapsen päihteiden käyttö (eroteltuna alkoholi, huumeet, lääkkeet, sekakäyttö ja muut); ri-
koksilla oireilu; väkivaltainen käyttäytyminen; pahoinpitely tai epäily).

Taulukossa 3 esitetään oululaisten oireilevien nuorten lukumäärä ja osuus 10–14-vuotiai-
den ja 10–17-vuotiaiden ryhmissä tapahtuman syykoodin mukaan (aggregoituna ryh-
miin). Luvut osoittavat siis henkilöiden lukumäärän kunakin vuonna ilman tuplahavaintoja
(vuoden aikana samalla syykoodilla voi olla useampia poliisin merkintöjä samalle hen-
kilölle, mutta tässä näitä ei lasketa erikseen). On hyvä painottaa, että rikoksin oireilu on
suhteellisen marginaalinen ilmiö ja että erilaisten oireiden osuus on vähentynyt viimeisten
vuosien aikana. Toisaalta vuosittaiset muutokset poliisin merkitsemissä rikoksissa ovat niin
huomattavia etenkin nuorilla, että tätä todennäköisesti selittävät muuttuneet poliisin käy-
tännöt. Etenkin 10–14-vuotiaiden ikäryhmän rikoksilla oireilussa on selvä pudotus vuosien

131

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

2013 ja 2014 vaihteessa. Samaan aikaan poliisi päätti luopua alle 15-vuotiaiden puhutte-
lusta resurssipulan vuoksi.

Taulukko 3.  Oulun kunnan alueen nuoret ja merkinnät 2008–2016

Rikoksilla Päihteet Väkivalta Ei merkintää

Paneeli A: 10–14-vuotiaiden oireilu

2008 83 1,2 % 13 0,2 % 7 0,1 % 7050 98,6 %

2009 173 2,4 % 33 0,5 % 12 0,2 % 6972 97,0 %

2010 175 2,5 % 17 0,2 % 27 0,4 % 6818 96,9 %

2011 186 2,6 % 17 0,2 % 18 0,3 % 6821 96,9 %

2012 189 1,7 % 18 0,2 % 9 0,1 % 10699 98,0 %

2013 223 2,0 % 40 0,4 % 12 0,1 % 11049 97,6 %

2014 97 0,8 % 11 0,1 % 15 0,1 % 11333 98,9 %

2015 68 0,6 % 9 0,1 % 4 0,0 % 11733 99,3 %

2016 55 0,4 % 8 0,1 % 8 0,1 % 12266 99,4 %

Paneeli B: 10–17-vuotiaiden oireilu

2008 106 0,9 % 37 0,3 % 18 0,1 % 11869 98,7 %

2009 269 2,2 % 135 1,1 % 33 0,3 % 11547 96,4 %

2010 280 2,3 % 161 1,3 % 56 0,5 % 11459 95,8 %

2011 323 2,7 % 121 1,0 % 41 0,3 % 11314 95,9 %

2012 384 2,2 % 132 0,7 % 27 0,2 % 17216 96,9 %

2013 411 2,3 % 126 0,7 % 30 0,2 % 17415 96,8 %

2014 244 1,3 % 75 0,4 % 25 0,1 % 17926 98,1 %

2015 161 0,9 % 49 0,3 % 10 0,1 % 18355 98,8 %

2016 121 0,6 % 36 0,2 % 19 0,1 % 19093 99,1 %

Huom: 2011/2012 henkilömäärän muutoksen selittävät tapahtuneet kuntaliitokset.

Taulukossa 4 kuvataan 10–14- ja 15–17-vuotiaat sen mukaan, onko nuori oireillut rikok-
sin (nuorisorikostutkintaryhmään kuuluvan sosiaaliohjaajan merkintä ”rikoksilla oireilu”;
muita merkintöjä ei oteta tarkasteluun mukaan). Taustamuuttujat sisältävät muuttujia itse
nuorista, mutta myös nuorten vanhemmista. Ristiintaulukoinnin tuloksena nähdään, että
keskimäärin 1,4 prosenttia 10–14-vuotiaista ja 2,0 prosenttia 15–17-vuotiaista on oireillut
rikoksin vuosien 2008 ja 2016 välisenä aikana. Oireilevien poikien osuus näissä ikäryhmissä
on keskimäärää korkeampi (1,8 ja 2,9 prosenttia).

132

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

Taulukko 4.  Oulun kunnan alueen nuorien taustaominaisuudet ja merkinnät 2008–2016

Tausta-muuttujat

Ikäryhmät 10–14 Ikäryhmät 15–17

Nuoret, ei

merkintöjä

Rikoksilla

oireilevat

%-osuus Nuoret, ei

merkintöjä

Rikoksilla

oireilevat

%-

osuus

Pojat 0.511 0.628 1,8% 0.501 0.735 2,9%

Tytöt 0.489 0.372 1,1% 0.499 0.265 1,1%

Ikä 11.962 12.660 - 16.031 15.852 -

Äitiä ei löydy 0.004 0.004 1,4% 0.008 0.012 3,0%

Isää ei löydy 0.020 0.046 3,2% 0.025 0.047 3,6%

Isän koulutusaste

Perusasteen 0.224 0.374 2,4% 0.409 0.492 2,4%

Keskiasteen 0.328 0.369 1,6% 0.239 0.290 2,4%

Korkea-aste 0.427 0.211 0,7% 0.327 0.170 1,0%

Äidin koulutusaste

Perusasteen 0.193 0.337 2,5% 0.388 0.472 2,4%

Keskiasteen 0.314 0.396 1,8% 0.233 0.306 2,6%

Korkea-aste 0.489 0.263 0,8% 0.371 0.210 1,1%

Isän pääasiallinen toiminta

Töissä 0.716 0.528 1,1% 0.550 0.432 1,6%

Työtön 0.077 0.149 2,8% 0.053 0.107 3,9%

Opiskelija 0.017 0.024 2,1% 0.011 0.016 2,9%

Eläkeläinen 0.019 0.024 1,8% 0.015 0.031 3,9%

Muu 0.152 0.230 2,2% 0.346 0.367 2,1%

Äidin pääasiallinen toiminta

Töissä 0.663 0.517 1,1% 0.519 0.423 1,6%

Työtön 0.083 0.131 2,3% 0.057 0.115 3,9%

Opiskelija 0.044 0.061 2,0% 0.030 0.041 2,7%

Eläkeläinen 0.014 0.023 2,3% 0.010 0.021 3,9%

Muu 0.192 0.264 2,0% 0.376 0.388 2,0%

Isän ver. tulot (€) 40 903 27 276 - 30 003 21 564 -

Äidin ver. tulot (€) 25 842 18 828 - 18 978 14 428 -

Isällä vank. tuomio 0.014 0.048 4,6% 0.010 0.044 7,8%

Äidillä vank. tuomio 0.002 0.012 6,9% 0.002 0.011 10,8%

Isällä sakko tuomio 0.016 0.051 4,3% 0.011 0.048 7,5%

Äidillä sakko tuomio 0.004 0.014 4,7% 0.003 0.015 10,0%

Havainnot yhteensä 84 741 1 249 1,4% 51 453 1 050 2.0%

*Vanhempien muuttujat mitattu, kun lapsi oli 10 vuoden ikäinen (Poikkeuksena käräjäoikeuksien tuomiot ja sakot, jotka on laskettu kumulatiivi-
sesti vuodesta 1995 alkaen siihen vuoteen asti, kun lapsi oli 10-vuotias. Ryhmien väliset erot ovat pääsääntöisesti tilastollisesti merkitseviä (tätä
ei merkitty taulukkoon).

133

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

Rikoksin oireilevista nuorista löytyy mielenkiintoisia eroja vanhempien taustan mukaan,
sillä ristiintaulukoinnin tulokset viittaavat, että rikoksin oireilu on keskimääräistä korkeam-
paa alhaisissa sosioekonomisissa luokissa tai niissä perheissä, joissa vanhemmilla on rikos-
taustaa. Kun tarkastelemme 10–14 -vuotiaiden ryhmää, isän (äidin) korkein koulutus on
jäänyt perusasteen tasolle 37 (34) prosentissa rikoksin oireilevien nuorten perheistä, kun
saman ryhmän isistä vain 21 (26) prosentilla on korkea-asteen tutkinto. Vanhempien kou-
lutustausta on merkitsevästi erilainen (tilastollisesti 1 prosentin tasolla) verrattuna ei-oirei-
levien nuorten ryhmän vanhempiin (1. sarake). Samankaltaiset erot vanhempien koulutus-
taustoissa näkyvät myös vanhemmassa ikäryhmässä (15–17-vuotiaat).

Kun tarkastellaan vanhempien pääasiallista toimintaa, rikoksin oireilevat nuoret (molem-
missa ikäryhmissä) ovat todennäköisemmin perheistä, joissa jompikumpi vanhemmista
oli työtön tai työvoiman ulkopuolella nuoren ollessa 10-vuotias. Oireilevien nuorten osuus
on yli kaksinkertainen työttömien vanhempien perheissä työssäkäyviin verrattuna, vaikka
oireilu rajataan myöhempään aikaan eli yli 14-vuotiaisiin. Oireilevien ryhmässä myös van-
hempien verotettavat tulot ovat keskimäärin alhaisempia.

Kenties selvimmät erot tulevat esiin, kun tarkastellaan vanhempien aikaisempaa rikolli-
suutta. Jos vanhemmat ovat saaneet tuomioistuimen vankeustuomion (ehdoton tai ehdol-
linen) tai sakkorangaistuksen, nuorella on moninkertainen riski oireilla rikoksin molem-
missa tarkasteltavissa ikäryhmissä. Esimerkiksi oireilevin nuorten osuus on 5–8 prosenttia
niissä perheissä, joista isällä on aikaisempi vankeustuomio. Aikaisemman kirjallisuuden pe-
rusteella tämä ei ole yllättävää, sillä rikollisella käyttäytymisellä tiedetään olevan vahvoja
ylisukupolvisia yhteyksiä (esim. Besemer ja Farrington 2012).

Tarkastelemme seuraavaksi nuorena rikoksin oireilun ja myöhempien rikostuomioiden yh-
teyttä. Taulukkoon 5 on koottu 18-vuotiaiden rikostuomiot (ei sisällä rikesakkoja) kahdella
eri tapaa. Taulukon yläosassa keskitytään tuomioihin 18-vuotiaana (keskimäärin 1,95 %) ja
alaosassa laskuihin otetaan mukaan kumulatiivisesti kaikki tuomiot 15-vuotiaasta aina 18
ikävuoden loppuun asti (keskimäärin 4,35 %). Kun tuomion saaneita ja ei-saaneita ryhmiä
verrataan keskenään aikaisemman oireilun mukaan (nuorisorikostutkintaryhmään kuulu-
van sosiaaliohjaajan tekemien merkintöjen mukaan), huomataan, että tuomion saaneet
ovat oireilleet aikaisemmin rikoksin moninkertaisesti ei-tuomittuihin verrattuna. Esimer-
kiksi 18-vuotiaana tuomituista 6 prosentilla oli merkintä rikoksin oireilusta jo 14 vuoden
ikäisenä ja 14 prosentilla 16-vuotiaana (paneeli A). Ei-tuomituilla oireilun osuus on huo-
mattavasti alhaisempi (alle 1,5 prosentin).

Rikoksin oireilevat nuoret ohjataan Oulussa poliisivetoisen nuorisorikostutkintaryhmän
puhuteltavaksi (jonka merkintöihin aineisto perustuu). Taulukon 5 ristiintaulukoinnin pe-
rusteella nuorena rikoksin oireilu on yhteydessä myöhempään rikostuomioon, mikä he-
rättää kysymyksiä siitä, voitaisiinko myöhempää rikoskäyttäytymistä ehkäistä tukemalla

134

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

nuoria aikaisemmin ja tehokkaammin. Taulukon tuloksista ei kuitenkaan voida päätellä,
mikä vaikutus nuoriin kohdennettavalla käytännöllä on myöhempään rikollisuuteen. Vai-
kuttavuuden tilastollinen todentaminen vaatisi vertailuryhmän, johon rikoksin oireilevia
nuoria voitaisiin verrata ja seurata yli ajan.

Taulukko 5.  Oulun kunnan 18-vuotiaiden tuomiot ja aikaisempi oireilu rikoksin *

Paneeli A: Tuomittu 18 vuotiaana (osuus yht. 1,95 %)

Oireillut Ei tuomiota Tuomio

17-vuotiaana 0,89 % 24,16 %

16-vuotiaana 1,44 % 14,09 %

15-vuotiaana 1,24 % 9,40 %

14-vuotiaana 1,07 % 6,04 %

13-vuotiaana 0,67 % 3,36 %

Havainnot yhteensä 15 287 298

Paneeli B: Tuomittu 18 ikävuoden loppuun mennessä (osuus yht. 4,35 %)

Oireillut Ei tuomiota Tuomio

17-vuotiaana 0,66 % 16,77 %

16-vuotiaana 0,93 % 18,92 %

15-vuotiaana 0,96 % 11,38 %

14-vuotiaana 0,88 % 7,69 %

13-vuotiaana 0,58 % 4,00 %

Havainnot yhteensä 14 935 650

* Sisältää vuosina 1991–1998 syntyneet Oulun alueella asuvat nuoret. Viimeinen käytettävissä oleva tilastovuosi oli 2016. Esimerkiksi 18-vuoti-

aana tuomion saaneista (Paneelia a) 6 % oireili rikoksin 14-vuotiaana.

Taulukossa 6 tarkastellaan vielä nuorena rikoksin oireilun ja myöhemmän rikollisuuden
yhteyttä, niin että henkilöiden taustaominaisuuksia vakioidaan vaihe kerrallaan. Rikoksin
oireilevat nuoret ovat mitä ilmeisimmin erilaisia kuin muut nuoret, ja tästä syystä pelkkä
korrelaatio oireilun ja myöhemmän rikollisuuden välillä saattaa näyttää varsin vahvalta
(kuten Taulukossa 5). Tästä syystä on mielenkiintoista tarkastella, kuinka herkkä muuttujien
välinen yhteys on havaittujen taustamuuttujien vakioinnin suhteen. Tarkastelussa mita-
taan rikollisuutta 17- ja 18-vuotiaana (ei/kyllä), ja tarkasteluun ei sisällytetä rikesakkoja. Ri-
koksin oireilua (poliisin syykoodin mukaan) taas mitataan vuositasolla 10–16 vuoden iässä.
Taulukon yläosa (Paneeli A) esittää tulokset kaikille oululaisille nuorille, ja alaosa (Paneeli
B) keskittyy niihin perheisiin, joissa lapsia on enemmän kuin yksi. Esitämme nämä perheet
erikseen muusta aineistosta, koska sisaruksien vertailu mahdollistaa perhekohtaisten teki-
jöiden vakioinnin.

135

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

Taulukko 6.  Oulun kunnan 17-18-vuotiaiden tuomiot, aikaisempi oireilu rikoksin ja taustatekijöiden va-
kiointi (PNS-estimaattori)

Malli 1 Malli 2 Malli 3 Malli 4 Malli 5

Paneeli A: Kaikki nuoret

Oireillut rikoksin 0.155***
(0.015)

0.154***
(0.014)

0.145***
(0.014)

0.144***
(0.014)

0.040***
(0.008)

Keskimäärin 0.023 0.023 0.023 0.023 0.023

Selitysaste 0.021 0.031 0.042 0.045 0.748

Havaintoa 61 418 61 418 61 418 61 418 60 010

Paneeli B: Sisarukset

Oireillut rikoksin 0.170***
(0.021)

0.169***
(0.020)

0.156***
(0.020)

0.156***
(0.019)

0.063***
(0.012)

Keskimäärin 0.023 0.023 0.023 0.023 0.023

Selitysaste 0.026 0.035 0.050 0.053 0.583

Havaintoa 34 777 34 777 34 777 34 777 34 777

Perhettä 4 032 4 032 4 032 4 032 4 032

Vuosikiinteät vaikutukset x x x x x

Demografiset muuttujat x x x x

Vanh. sos. muuttujat x x x

Vanhempien rikostausta x x

Perhekiinteät vaikutukset x

Huom. Keskivirheet klusteroitu yksilötasolle. Sisältää 1991-1998 välillä syntyneet Oulun alueella asuvat nuoret. Vakioidut muuttujapatte-
rit ovat samat kuin edellä esitetyssä taulukossa.

Taulukon 6 tarkastelun mukaan nuorena rikoksin oireilu on yhteydessä noin 16–17 pro-
senttia korkeampaan todennäköisyyteen saada tuomio 17–18-vuotiaana. On mielenkiin-
toista huomata, että henkilön ja vanhempien taustatekijöiden vakiointi (mallit 2–4) ei
juuri muuta tätä kerrointa. Kuitenkin kun malliin lisätään aika/perhekiinteät vaikutukset
(muodostettu äidin henkilötunnuksen avulla), kertoimen koko pienenee 60–70 prosentilla.
Tämä tulos kertoo mahdollisesti siitä, että ajassa muuttumattomat perheeseen ja kasvu-
ympäristöön liittyvät tekijät (esim. asenteet, fyysinen kasvuympäristö) saattavat selittää
suuren osan rikoksin oireilun ja myöhemmän rikollisuuden yhteydestä. Muut tekijät, kuten
vanhempien koulutus ja päätoimi, joita on mitattu varsin karkealla tasolla, eivät yksistään
juuri näytä muuttavan tuloksia.

Kun vakioidaan perhekiinteät vaikutukset (Paneeli B), rikoksin oireilun ja myöhemmän ri-
kollisuuden yhteyden tarkastelu pelkistyy sisarusten väliseksi vertailuksi. Rikoksin oireilu
on tällöin yhteydessä noin 6 prosenttia korkeampaan todennäköisyyteen tehdä rikoksia
17- tai 18-vuotiaana, suhteessa perheen muihin lapsiin, jotka eivät ole oireilleet nuorena

136

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

rikoksin. Perhekiinteillä vaikutuksilla voidaan siis pyrkiä erottelemaan, mikä osa keskimää-
rin havaitusta yhteydestä selittyy ajassa muuttumattomilla perhetekijöillä ja mikä ei. Näyt-
tääkin siltä, että mikäli emme huomioisi perhekiinteitä vaikutuksia, yliarvoisimme nuorena
rikoksin oireilun ja myöhemmän rikollisuuden yhteyden.

Tämä havainto saattaa auttaa suunnittelemaan toimenpiteitä oireileville nuorille. Esimer-
kiksi havaittua perhevaikutusta voisi selittää se, kuinka hyvin erilaisissa perheissä pysty-
tään reagoimaan nuorten tekemiin rikoksiin, niin että nuori ei syyllisty vakavampiin rikok-
siin myöhemmässä elämässä. Riippumatta vanhempien koulutustasosta tai päätoimesta,
eri perheillä on mitä luultavimmin erilaisia asenteita ja voimavaroja rikoksin oireilevan
nuoren ohjaamiseen pois riskialttiista käyttäytymisestä. Tämä on kuitenkin pelkkä esi-
merkki, joka havainnollistaa, mitä mahdolliset perhetason muuttujat voisivat käytännössä
olla. Esitettyjä tuloksia tulkittaessa tulee myös huomioida, että tässä käytetty aineisto on
varsin suppea. Aihetta tulisi tutkia jatkossa lisää, niin että perheen vaikutusta voidaan tut-
kia laajemmalla sisarusaineistolla.

5.2 	 Vaikuttavuus- ja kustannushyötyanalyysit

Tässä luvussa esittelemme suuntaviivoja toimenpiteiden vaikuttavuus- ja kustannushyöty-
analyyseihin. Toimenpiteiden vaikuttavuuden mittaaminen ja laajemmat kustannushyöty-
analyysit vaativat hallinnollista valmistelua, resursointia ja usean vuoden aikajännettä. On
tärkeää, että arviointiprosessin määrittämät tarpeet huomioidaan jo varhaisessa vaiheessa
koko päätöksentekoprosessia. Tämä kappale pyrkii kuvaamaan niitä hallinnollisia ja tutki-
muksellisia askelmerkkejä, joiden avulla voidaan mitata luotettavin menetelmin oireileviin
nuoriin kohdennettavien interventioiden ja mahdollisten tulevien toimenpiteiden kustan-
nushyötyjä. Kappaleen lopussa esitellään rekisteriaineistoon pohjautuen kuvailevia tietoja
rikoksin oireilevista nuorista.

Aikaisempi tutkimuskirjallisuus on osoittanut, että uusintarikollisuuden ehkäisy edellyttää
oikeanlaisia ja kohdennettuja toimenpiteitä.5 Uusien toimenpiteiden käyttöönotossa tulee
kuitenkin noudattaa varovaisuutta, sillä etukäteen on mahdotonta tietää varmaksi, millai-
nen vaikutus yksittäisellä toimenpiteellä on nuorten elämään. Esimerkiksi pelotteluun pe-
rustuvien vankilakäyntien uskottiin aikaisemmin ehkäisevän nuorten uusintarikollisuutta
Yhdysvalloissa, kunnes kokeelliseen tutkimusasetelmaan perustuvat luotettavat tutkimus-
tulokset osoittivat, että pelotteella on päinvastainen vaikutus nuorten rikoskäyttäytymi-
seen (esim. Petrosino ym. 2000; 2003).

5	 Aiheesta keskustellaan laajasti raportin toisessa luvussa.

137

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

On tarpeellista korostaa uudistuksiin liittyviä riskejä, joita ei voida ennakoida etukäteen.
Etenkin nuoret, jotka oireilevat rikoksin, ovat mitä todennäköisimmin keskimääräistä haa-
voittuvampi väestöryhmä. Toisesta maasta saatavia tutkimustuloksia yhden mallin toimi-
vuudesta ei välttämättä voi suoraan yleistää paikallisiin olosuhteisiin. Eri alueilla on myös
eri mahdollisuudet toteuttaa uudenlaisia palveluja, ja tämä voi aiheuttaa ennakoimatto-
mia ongelmia uuden kokonaisuuden käytäntöönpanossa. Asian vakavuuden vuoksi uudis-
tusten toimeenpanossa ei tulisi kiirehtiä. Pohjaksi tarvitaan vahvaa tutkimusnäyttöä, ja täy-
täntöönpano tulisi suunnitelmallisesti vaiheistaa usean vuoden siirtymäajalle.

5.2.1 	 Vaikuttavuusarviointien ja valmistelun yhteensovittaminen
Toimenpiteestä ei voida laatia kustannushyötyanalyysia ilman vaikuttavuusarviointia, joka
mittaa syy-seurassuhteita toimenpiteen ja tulemien väliltä. Toimenpiteen vaikuttavuusar-
vioinnin tyyppi ja onnistuminen riippuu taas siitä, missä kohtaa päätöksentekoprosessia
arviointi ymmärretään ottaa päätöksenteon tueksi. Esittelemme seuraavaksi kaksi vaihto-
ehtoista skenaariota, ja sen, kuinka päätöksentekijät voivat ottaa vaikuttavuusarvioinnit
osaksi suunniteltuja tai jo päätettyjä toimenpiteitä.

•	 Skenaario 1: Varsinaista päätöstä oireileviin nuoriin kohdennetta-
vasta uudesta toimenpiteestä ei ole vielä tehty

Päätöksentekijät eivät voi olla täysin varmoja siitä, mikä olisi oikea tapa tukea oireilevia
nuoria. Erilaisia uusia oireileviin nuoriin kohdennettavia toimenpiteitä (esimerkiksi perhe-
terapiaa ja multisysteemiterapiaa) tulisikin ensisijaisesti kokeilla satunnaistetulla kenttä-
kokeella aidossa yhteiskunnallisessa ympäristössä. Vain näin voidaan luotettavasti oppia,
mikä uusien toimenpiteiden vaikutus olisi, jos ne otettaisiin käyttöön.

Toimenpidettä siis tässä skenaariossa kokeiltaisiin ennen kuin päätetään, otetaanko se
laajempaan käyttöön koko valtakunnassa. Kokeilu toteutettaisiin suunnitelmallisesti sa-
tunnaistettujen kenttäkokeiden avulla, sillä näin voidaan paitsi varmistua toimivuudesta,
myös laatia kustannushyötyarvioita lopullisen poliittisen päätöksenteon pohjaksi. Satun-
naistettu kenttäkoe tulee suunnitella, järjestää ja arvioida erityisen tarkkaan, jotta voidaan
päästä tutkimusnäytön korkeimmalle tasolle.6

6	 Tutkimusnäytön asteen ja tutkimusasetelman välinen yhteys luokitellaan selkeästi esimerkiksi Kasvun -tuki sivus-
tolla: http://www.kasvuntuki.fi/mika-on-kasvun-tuki-tietolahde/.

http://www.kasvuntuki.fi/mika-on-kasvun-tuki-tietolahde/

138

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

•	 Skenaario 2: Oireileviin nuoriin kohdennettava toimenpide on jo
valittu, mutta se halutaan ottaa käyttöön niin, että siitä voidaan
tehdä jälkikäteen luotettavia vaikuttavuusarvioita ja kustannushyö-
tyanalyyseja

Kaikkia suunniteltuja toimenpiteitä ei voida kokeilla tutkimuksellisesti esimerkiksi po-
liittisten aikataulupaineiden seurauksena. Toimenpiteet voitaisiin ottaa käyttöön
vaiheittain, niitä että niiden vaikuttavuutta voidaan arvioida jälkikäteen tilastollisin
menetelmin. Tällöin oireileviin nuoriin kohdistuvan toimenpiteen vaikuttavuus- ja
kustannushyötyanalyysit valmistuisivat sen jälkeen, kun toimenpide on otettu käyttöön
koko valtakunnan tasolla.

Jos toimenpide pannaan käytäntöön vaiheittain, on mahdollista varmistaa, saavutetaanko
sillä toivottuja tavoitteita. Vaiheittainen käyttöönotto, joka tehdään tutkimuksellisen etu-
käteissuunnitelman mukaisesti, luo oikein tehtynä uskottavan tutkimusasetelman. Jos sen
sijaan oireileviin nuoriin kohdennettu toimenpide (esimerkiksi multisysteemiterapia) ote-
taan käyttöön samaan aikaan kaikkialla Suomessa, toimenpiteen vaikuttavuutta ei voida
arvioida luotettavin tieteellisin menetelmin.

Toimenpiteiden vaiheittainen käyttöönotto on suositeltavaa, vaikka toimenpiteitä olisi
kokeiltu aluksi satunnaistetuilla kenttäkokeilla (Skenaario 1). Näin voitaisiin varmistaa, että
valittu toimenpide skaalautuu koko maan tasolle eri alueiden ominaisuuksista huolimatta.
Samalla rajattaisiin riskejä, jotka liittyvät esimerkiksi palveluiden oikeaan mitoitukseen.
Kun toimenpide tulee aluksi voimaan vain osalla alueista, resursseja voidaan mitoittaa uu-
delleen, ennen kuin ne ovat ongelma koko valtakunnan tasolla.

5.2.2 	 Kokeilut ja lainsäädäntö
Luotettavaa tutkimustietoa syntyy vain vahvan tutkimusasetelman avulla. Tämä vaatii ym-
märrystä siitä, kuinka uskottava tutkimusasetelma voidaan rakentaa osaksi toimenpiteiden
käytännön valmistelua.7 Päättävien tahojen tulisikin pyytää hyvissä ajoin tutkimuksellinen
etukäteissuunnitelma, jossa määriteltäisiin tarkkaan, kuinka vaikuttavuus- ja kustannushyö-
tyanalyysi voidaan käytännössä suorittaa esimerkiksi osana uuden palvelun kokeilua. Etu-
käteissuunnitelman laatimiseen olisi tärkeää saada mukaan vaikuttavuusarviointeihin pe-
rehtyneiden tutkijoiden lisäksi myös paikallisen toteuttavan portaan osaajia. Näin voitaisiin
varmistaa, että etukäteissuunnitelma on aidosti toteutettavissa paikallisissa olosuhteissa.

7	 Tietoon perustuvan päätöksenteon vahvistaminen voi vaatia instituutioiden uudistumista, niin että oleellista tie-
toa osataan tuottaa ja tulkita harhattomasti (Parkhurst, 2017).

139

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

Taulukko 7.  Oireilevat nuoret ja luotettavan tutkimustiedon tuottaminen osana asian valmistelua 8

Skenaario 1:
Kokeilu satunnaistetulla kenttäkokeella

Skenaario 2:
Käyttöönoton vaiheistaminen (”suunnitelmallinen
pilotointi”)

1. Ei päätöstä toimenpiteestä, mutta vaihtoehtoja halu-
taan vertailla tieteellisen kokeilutoiminnan avulla

1. Päätös toimenpiteestä on jo tehty, mutta tästä halu-
taan luotettavat vaikuttavuus- ja kustannushyötyana-
lyysit

2. Päättäjä pyytää etukäteissuunnitelman satunnaistetun
kenttäkokeen tekemisestä, jossa kuvataan luotettavasti,
kuinka vaihtoehtoja voidaan kokeilla

2. Pyydetään etukäteissuunnitelma siitä, kuinka toimen-
pide voidaan vaiheistaa, niin että sen vaikuttavuutta voi-
daan tutkia jälkikäteen

3. Tehdään päätös satunnaistetun kenttäkokeen järjes-
tämisestä ja resursoinnista edellä tehdyn suunnitelman
mukaisesti

3. Toimenpiteen käyttöönottoa vaiheistetaan etukäteis-
suunnitelman mukaisesti, niin että vain osa nuorista on
toimenpiteen piirissä.

4. Suoritetaan kenttäkoe etukäteissuunnitelman mukai-
sesti jakamalla perusjoukko satunnaisesti koe- ja verrok-
kiryhmään

4. Vaiheistamisen päätyttyä kaikki kohdejoukon nuoret
ovat toimenpiteen piirissä (tällöin kokeilulaki korvautuu
varsinaisella)

5. Laaditaan raportti toimenpiteiden vaikuttavuudesta,
jonka jälkeen tehdään hallinnollinen päätös eri toimenpi-
teiden käytäntöönpanosta

5. Seurantajakson päätyttyä (määritetään suunnitelmas-
sa) laaditaan raportti toimenpiteen vaikuttavuudesta ja
kustannustehokkuudesta

Tulos: Voimme tarkastella ennen lopullista päätöksen-
tekoa, kuinka vaikuttavia ja kustannustehokkaita eri toi-
menpiteet ovat

Tulos: Voimme tarkastella jälkikäteen, kuinka vaikutta-
via ja kustannustehokkaita toimenpiteet ovat

Taulukko 7 pyrkii kuvaamaan karkealla tasolla sitä prosessia, joka vaaditaan uskottavan
tiedon tuottamiseen. Etukäteissuunnitelman (Taulukko 7, kohta 2) rooli on toimia ”pohja-
piirustuksena” arviointityötä ja mahdollista toimenpiteiden käytäntöönpanoa varten. On
tärkeää huomioida, että etukäteissuunnitelman laatiminen vaatii aikaa, sillä siinä suunni-
tellaan varsinainen tutkimusasetelma yhdessä paikallistason toimijoiden kanssa, mutta
myös selvitetään tiedonkeruun tarpeet sekä mahdollisen kokeilulain tarpeet. On myös
tärkeää varmistaa, että paikallisilla toimijoilla on riittävästi resursseja ja koulutusta, ennen
kuin aloitetaan varsinainen kenttäkoe. Itse kokeen kesto taas riippuu asetetuista tavoit-
teista, jotka määritellään etukäteissuunnitelmassa.

Tieteellisesti uskottavat vaikuttavuusanalyysit (molemmissa yllä olevissa skenaarioissa)
edellyttävät, että kaikki oireilevat nuoret eivät ole oikeutettuja samanlaiseen palveluun
täsmälleen samaan aikaan. Tämä voi herättää aiheellisia kysymyksiä siitä, että voidaanko
rikoksin oireilevat nuoret asettaa eriarvoiseen asemaan ajallisesti rajatun kokeilun tai
toimenpiteen vaiheittaisen käytäntöönpanon yhteydessä. Yhdenvertaisuus on turvattu

8	 Tämä havainnollistava taulukko on tiivistys aikaisemmasta versiosta aikuiskoulutuksen vaikuttavuusarviointiin
liittyen (Karhunen, 2018, s.75).

140

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

Suomessa perustuslaissa. Yhdenvertaisuuteen liittyvät asiat tuleekin huomioida, kun oirei-
leville nuorille kehitetään palveluita ja niitä arvioidaan kokeilutoiminnan avulla.

Perustuslakivaliokunnan mukaan esimerkiksi nuorisorikoskokeilun nuorisopalvelu rinnas-
tuu yhdyskuntapalveluun, ja sitä ei näin ollen voida kokeilla vapaasti.9 Oireileviin nuoriin
kohdentuvat toimenpiteet ovat kuitenkin jo lähtökohtaisesti lievempiä ei-rikosoikeudelli-
sia palveluita (esim. ohjaus terapiaan), eivät tuomioistuimen määräämiä rangaistuksia. Jo
nyt oireilevia nuoria ohjataan ja tuetaan hyvin eri tavoin eri alueilla (esim. Ankkuri-mallin
alueelliset resurssit ovat erilaisia). Tämän lisäksi palveluihin ohjaaminen tähtää lähtökoh-
taisesti henkilöiden hyvinvoinnin parantamiseen kenenkään muun tilaa heikentämättä.

Perustuslakivaliokunta totesi perustulokokeilun suunnittelun yhteydessä, että kokeilua
koskeva kokeilulainsäädäntö (jossa ei-yhdenvertainen kohtelu määritetään tarkkaan ko-
keilun ajaksi) on hyväksyttävissä yksilöiden yhdenvertaisuuden näkökulmasta, mikäli ko-
keilulle on osoitettavissa hyväksyttävä tavoite (PeVL 51/2016 vp). Näitä ovat mm. tiedolli-
set tarpeet, kuten se, että kokeilulla tuotetaan tietoa suunniteltavan uudistuksen vaikutuk-
sista.

Valmisteluprosessin alussa tulisi ottaa välittömästi kantaa siihen, laaditaanko rikoksin oi-
reileviin nuoriin kohdentuvaa kokeilujaksoa varten kokeilulaki. Kokeilulakia voidaan hyö-
dyntää myös jo päätetyn toimenpiteen vaiheistamiseen, kun täytäntöönpanossa edetään
pilotoimalla. Näkemyksemme mukaan rikoksin oireilevien nuorten tapauksessa kokeilu-
laille löytyy vahvat tutkimukselliset perusteet, sillä muuten uuden palvelun kokeilu saattaa
epäonnistua uskottavan tiedon tuotannossa. Tämä vaarantaisi koko kokeilun hyväksyttä-
vyyden (tästä lisää seuraavassa kappaleessa).

Valmisteluvaiheessa tulisi myös keskustella siitä, tarvitseeko nuoria velvoittaa osallistu-
maan palveluun vai pitäisikö sen perustua vapaaehtoisuuteen, ja mikä olisi tällöin palve-
lun vaihtoehto, johon nuori ohjautuisi. Molemmat vaihtoehdot tulisi huomioida, ennen
kuin päätetään, kuinka pilotointi tai vaiheittainen käyttöönotto käytännössä järjestetään.
Kokeilulaki tulisi valmistella tiiviissä yhteistyössä etukäteissuunnitelmaa tekevien tutkijoi-
den kanssa, niin että kokeilulla voidaan aidosti saavuttaa sen tavoite eli tuottaa uskottavaa
tutkimustietoa vaikuttavuudesta.

9	 Nuorisorikoskokeilun yhteydessä perustuslakivaliokunta katsoi, että ikään perustuvalle erilaiselle kohtelulle on
hyväksyttävä peruste, vaikka seuraamus kajosi yksilön oikeusasemaan. Kokeilun alueellisen ulottuvuuden nähtiin
kuitenkin olevan ristiriidassa perustuslain yhdenvertaisuuden kanssa. Lähde: http://kokeiluohje.finlex.fi/en/

http://kokeiluohje.finlex.fi/en/

141

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

5.3 	 Kokeilu satunnaistetulla kenttäkokeella 10

Laadukas, tieteellisesti vahva tutkimusasetelma syntyy, kun kokeiluun osallistuville hen-
kilöille on olemassa verrokkiryhmä. Verrokkiryhmän henkilöt eivät saa keskimäärin erota
koeryhmän henkilöistä millään muulla systemaattisella tavalla kuin siten, että koeryhmän
henkilöt ovat toimenpiteiden piirissä ja verrokkiryhmän eivät. Vertaamalla koeryhmää ver-
rokkiryhmään voidaan tutkia toimenpiteen vaikuttavuutta halutulla seurantaperiodilla.

Kokeilun tulee myös olla tarpeeksi laaja, jotta sen tulokset voivat lopulta olla tilastollisesti
merkitseviä. Kokeilu yksittäisessä kunnassa ei riitä jo siitä syystä, että tutkimustulokset tu-
lisi kyetä yleistämään koko maan tasolle. Rikoksin oireilevia nuoria on Suomessa vuosittain
niin vähän, että todennäköisesti kokeilu täytyy ulottaa maantieteellisesti varsin laajalle
alueelle. Kokeilun laajuus ja pituus täytyy määrittää suunnittelutyön yhteydessä.

5.3.1 	 Oireilevat nuoret ja satunnaistaminen
Kokeilun uskottavuuden kannalta kiistatta tärkein kysymys on se, kuinka suunnitellun po-
litiikkatoimen kohdejoukko (esim. rikoksin oireilevat 15–18-vuotiaat nuoret) voidaan jakaa
koe- ja verrokkiryhmään. Tieteellisesti paras ja yleisimmin käytetty keino ryhmien jaka-
miseen on aito satunnaistaminen. Tällöin jokaisella kohderyhmän jäsenellä on yhtä suuri
todennäköisyys päätyä koe- tai verrokkiryhmään. Perustulokokeilussa satunnaistaminen
tehtiin ohjelmallisesti satunnaisotannalla Kelan olemassa olevista henkilörekistereistä (oh-
jelmakoodi on julkinen).

Rikoksilla oireilevien nuorten satunnaistaminen koe- ja verrokkiryhmään ei kuitenkaan
olisi yhtä helppoa kuin perustulokokeilussa, sillä meillä ei ole valmista tilastorekisteriä nuo-
rista, jotka oireilevat rikoksin tulevaisuudessa. Tämä ongelma voidaan kuitenkin ratkaista
eri tavoin. Ryhmien muodostaminen edellyttää, että tiedämme, ketkä nuoret ovat kohde-
joukkoa eli esimerkiksi niitä, jotka oireilevat rikoksin ensimmäistä kertaa. Kokeilun ajaksi
voidaan järjestää keskitetty tiedonkeruu rikoksilla oireilevista nuorista, jolloin nuoret voi
ohjata palveluun (koeryhmään) satunnaisesti, sitä mukaa kun tieto tapahtumasta välittyisi
esimerkiksi poliisilta sille taholle, joka koordinoi palveluun ohjausta. Tällöin paikallinen
taho toteuttaisi satunnaistamista sitä mukaa kun tapahtumia ilmenee poliisin tietoon. Tek-
nistä toteutusta on suunniteltava etukäteen.

Ryhmien määrittelyn ei tarvitse välttämättä olla teknisesti haastavaa. Vaihtoehtoi-
sesti koe- ja verrokkiryhmien määrittely voisi perustua kokeilun aikana luonnon omaan

10	 Nokso-Koivisto ja Kaskinen (2016) sekä Hämäläinen ja Verho (2017) esittelevät selkeästi suomenkielellä satunnaistetun kenttäkokeen ominaisuuksia.
Tämän lisäksi satunnaistetun kenttäkokeen tekemisestä on olemassa useita eri oppaita, esim. Glennerster ja Takavarasha (2013).

142

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

satunnaisuuteen. Ihmiset eivät voi kontrolloida omaa syntymäpäiväänsä. Tästä syystä sa-
tunnaistetun kenttäkokeen kaltainen tutkimusasetelma saadaan aikaiseksi, kun oireilevat
nuoret ohjataan palveluun syntymäpäivänsä parillisen tai parittoman päivämäärän mu-
kaan. Tällöin päättäjän tarvitsisi vain valita kokeilun alussa, kumpi ryhmistä (parittomista ja
parillisista) on oikeutettu palveluun kokeilun aikana ja kumpi ei.

Käytännössä tämä voisi tarkoittaa kokeilujakson aikana seuraavaa. Kokeilualueina toimi-
villa poliisilaitosten tai OT-keskusten toiminta-alueilla ohjeistettaisiin, että kaikki kuun
parittomina päivinä syntyneet (esim. 11. ja 13. päivä) rikoksilla ensimmäistä kertaa oireile-
vat nuoret ohjattaisiin uuteen palveluun. Nämä nuoret muodostaisivat koeryhmän (= 50
prosenttia oireilevista). Vuorostaan ne ensi kertaa oireilevat nuoret, jotka ovat syntyneet
kuun parillisina päivinä (esim. 18. ja 20. päivä), muodostaisivat verrokkiryhmän, joiden
kohtaama menettely ei saisi erota aikaisemmasta (= 50 prosenttia oireilevista). Jos kenttä-
kokeilu kestäisi kaksi vuotta, sääntöä ensikertalaisten ohjauksesta voidaan muuttaa päin-
vastaiseksi toisen vuoden aikana (eli parilliset olisivatkin verrokkiryhmässä ja parittomat
koeryhmässä). Tällainen kokeilun ajaksi luotu sitova sääntö, jota yksilöt tai viranomaiset
eivät voi manipuloida, luo vahvan tutkimusasetelman ja mahdollistaa toimenpiteen uskot-
tavan vaikuttavuusarvioinnin.

5.3.2 	 Kokeilu ja etukäteissuunnitelma11

Kokeilu, joka perustuu satunnaistettuun asetelmaan, täytyy suunnitella etukäteen. Etukä-
teissuunnitelman laatiminen vaatii empiiristen tukijoiden, alan asiantuntijoiden ja lainsää-
dännön osaajien vuoropuhelua ja käytännön kysymysten iterointia. Itse etukäteissuunni-
telmassa tulisi määritellä ainakin seuraavat seikat:

•	 Asetelma: Selitetään koeasetelma, kohderyhmä ja toimenpide, miksi juuri tämä
muodostaa uskottavan tutkimusasetelman tarkasteltavasta kysymyksestä ja
kuinka tämä toteutetaan käytännössä.

•	 Kohdejoukon suuruus: Määritetään, kuinka monta nuorta tarvitaan yhteensä
mukaan kokeiluun (ns. ”voimalaskelmat”). Henkilöiden tarvittavan lukumäärän tu-
lee perustua tilastollisiin voimalaskelmiin, niin että kokeen avulla on tilastollisesti
mahdollista selvittää toimenpiteen vaikuttavuus halutulla varmuudella. Oireilevia
nuoria on Suomessa suhteellisen vähän, minkä vuoksi voidaan joutua kokeile-
maan vain yhtä kokonaisuutta.

11	 Valtioneuvoston kanslia tarjoaa tukea ja resursseja tutkimuksellisien kokeilujen suunnitteluun. Samankaltasita
ohjeistusta voidaan myös soveltaa toimenpiteiden vaiheistamiseen.

ks. https://kokeilevasuomi.fi/tukea-tutkimuksellisille-kokeiluille

https://kokeilevasuomi.fi/tukea-tutkimuksellisille-kokeiluille

143

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

•	 Mitattavat tulemat: Muuttujat, joiden avulla mitataan tavoitteiden saavutta-
mista, täytyy kiinnittää ennen kokeilun aloittamista (päätulemat ja toissijaiset
tulemat).

•	 Tiedonkeruu: Määritetään tietotarpeet (etu- ja jälkikäteiskyselyt), sekä kuinka eri
rekistereitä voidaan yhdistää yli ajan jatkuvaa vaikuttavuusarviointia varten.

•	 Ulkoisvaikutukset: Suunnitelmassa täytyy ottaa kantaa mahdollisiin ulkoisvai-
kutuksiin ja siihen, kuinka ulkoisvaikutukset huomioidaan koeasetelman raken-
teessa. On syytä olettaa, että uusilla toimenpiteillä on ulkoisvaikutuksia, sillä ri-
koksin oireilu on varsin rajatun henkilöjoukon ongelma.

•	 Aikataulu: Määritetään tarkkaan, koska kokeilu alkaa, koska se päättyy ja
milloin eri tulemia mitataan. Kokeilun aikana ei saisi tehdä muita aiheeseen
liittyviä merkittäviä muutoksia, jotka voisivat pilata ryhmien vertailtavuuden.
Jos mahdollinen kokeilujoukko on vuosittain liian pieni, tätä voidaan korjata
tekemällä kokeilusta ajallisesti pidempi.

Suunnitelma tulisi aina laatia niin, että kokeilu olisi aidosti mahdollista toteuttaa käytän-
nössä ja että sen tuloksia voidaan arvioida tieteellisesti. Kokeilu ei ole eettisesti kestävä il-
man uskottavaa tieteellistä arviointia (Tämä on mainittu valtioneuvoston kokeiluohjeessa).
Hankkeen ohjausryhmässä täytyy olla myös mukana asiantuntijoita, jotka osaavat arvioida
niin käytännön toteutuksen realistisuutta kuin itse koeasetelman teknisiä vahvuuksia ja
heikkouksia.

5.4 	 Toimenpiteiden vaiheistaminen

Uusia toimenpiteitä ei voida aina kokeilla satunnaistetulla kenttäkokeella ennen varsi-
naista päätöstä siitä, että toimenpide otetaan käyttöön koko maassa. Tällöin toimenpide
voidaan ottaa käyttöön vaiheittain (tätä voidaan kutsua myös pilotoinniksi), jotta voimme
varmistua siitä, että uusi toimenpide toimii tavoitellulla tavalla. Vahva tai kohtuullisen
vahva tutkimusasetelma saadaan aikaiseksi siis myös tehtyjen päätöksien vaiheittaisella
käytäntöönpanolla.12 Toimenpiteen käytäntöönpano vaiheistamainen tulisi myös mää-
rittää etukäteissuunnitelmassa. Tämä suunnitelma tulisi kirjoittaa heti alussa esivalmiste-
lussa, jotta vaiheistaminen on käytännössä oikealla tavalla mahdollinen.

Kuuluisin suomalainen esimerkki politiikkatoimen vaiheittaisesta käytäntöönpanosta on pe-
ruskoulu-uudistus, joka eteni 1970-luvulla pohjoisesta etelään ja toteutettiin viiden vuoden

12	 Tutkimusnäytön vaikuttavuuden vahvuus voidaan luokitella mm. Marylandin tieteellisten menetelmien asteikolla
(Farrington ym. 2002).

144

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

siirtymäajalla. Oireileviin nuoriin kohdennettava toimenpide tai toimintamalli voitaisiin
myös ottaa käyttöön vaiheittain alueen ja henkilön iän mukaan. Tällöin tarvittaessa valmis-
teltaisiin siirtymäkauden ajaksi kokeilulaki (tai vaiheistaminen kirjoitettaisiin sisälle varsinai-
seen lakiin), joka määrittäisi, mitkä alueet ja ikäryhmät pilotoivat uutta toimenpidettä.

Vaiheittainen käytäntöönpano voisi tapahtua esimerkiksi seuraavalla tavalla (ks. Taulukko
4). Uusi toimintamalli otettaisiin käyttöön esimerkiksi 5 vuoden siirtymäajalla, niin että
käyttöönottoa porrastettaisiin henkilöiden iän ja alueen mukaan. Käytäntöönpano aloitet-
taisiin alueryhmän A nuorista (esim. poliisiaseman toiminta-alueen tai asuinalueen kunta/
postinumeroryhmityksen mukaan). Toimenpiteeseen ohjattaisiin 1. vuoden aikana vain
kaikki alle 16-vuotiaat rikoksin oireilevat nuoret, 2. vuoden aikana mukaan otettaisiin myös
alle 17-vuotiaat ja 3. vuonna toimenpiteen piiriin kuuluisivat kaikki alle 18-vuotiaat. Toi-
menpide laajenisi näin kolmen vuoden aikana ikäryhmittäin koskemaan kaikkia alaikäisiä
nuoria alueella A. Alueella B toimenpide otettaisiin käyttöön vuotta myöhemmin ikäryh-
mittäin porrastaen, alueella C kahta vuotta ja alueella D kolme vuotta myöhemmin. Näin
alle 18-vuotiaisiin kohdentuva toimenpide olisi lopulta käytössä kaikilla alueilla 6. vuoden
alussa. Alueiden A–D lisäksi olisi hyvä varata alueita, jotka tulevat mukaan vasta viimeisenä
vuonna (alueryhmä E), sillä ei ole aivan varmaa, voiko nuoremman kohortin osallistuminen
toimenpiteeseen vaikuttaa saman alueen vanhempiin kohortteihin (ns. ulkoisvaikutus).

Taulukko 8.  Esimerkki toimintamallin vaiheisesta käyttöönotosta

Kokeilualueet
(Käyttöönoton pilotointi portaittain)

Vaiheistuksen
aikataulu

ALUE
A

ALUE
B

ALUE
C

ALUE
D

ALUE
 E

1. vuosi Alle 16-vuotiaat Ei
muutosta

Ei
muutosta

Ei
muutosta

Ei
muutosta

2. vuosi Alle 17-vuotiaat Alle 16-vuotiaat Ei
muutosta

Ei
muutosta

Ei
muutosta

3. vuosi Alle 18-vuotiaat Alle 17-vuotiaat Alle 16-vuotiaat Ei
muutosta

Ei
muutosta

4. vuosi Alle 18-vuotiaat Alle 18-vuotiaat Alle 17-vuotiaat Alle 16-vuotiaat Ei
muutosta

5. vuosi Alle 18-vuotiaat Alle 18-vuotiaat Alle 18-vuotiaat Alle 17-vuotiaat Ei
muutosta

6. vuosi Alle 18-vuotiaat Alle 18-vuotiaat Alle 18-vuotiaat Alle 18-vuotiaat Alle 18-vuotiaat

Huomio: Taulukossa on havainnollistettu vaiheistamista esimerkillä, eikä sitä tulisi käyttää suoraan oikean toteutettavan vaiheistuksen pohjana,
vaan tutkijoiden tulisi suunnitella vaiheistamisen yksityiskohtia tieteellisen tutkimusasetelman näkökulmasta (vaikuttavuuden mittaamisen nä-
kökulmasta). Mitä enemmän toimenpiteitä voidaan porrastaa (esim. alueina tulisi olla yhtä aikaa kaupunkeja ja syrjäisempiä kuntia), sitä vahvem-
maksi tutkimusasetelma lopulta muodostuu. Tutkimusasetelman uskottavuudessa keskeisintä on se, että vaiheittaiseen käyttöönottoon liittyy
satunnaistamista, jota yksilöt tai viranomaiset eivät voi manipuloida.

145

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

Miksi sitten tällainen toimenpiteiden vaiheistaminen mahdollistaa vaikuttavuuden arvi-
oinnin? Jos toimenpide otetaan käyttöön koko maassa yhtä aikaa, jäljelle ei jää yhtään
nuorten ryhmää, joka toimisi verrokkiryhmänä toimenpiteeseen osallistuneille nuorille.
Kun toimenpiteisiin pääsyä porrastetaan henkilön iän ja alueen mukaan, jokaiselle toimen-
piteen kohteena olevalle ikäryhmälle löytyy saman ikäinen ryhmä, joka ei voi päästä toi-
menpiteen piiriin (eri alueelta).

Aluejakoa ja lopullista vaiheistamista ei tulisi kuitenkaan tehdä alueiden (paikallisen tahon
päättäjien) omien toiveiden mukaisesti. Esimerkiksi jos kaikki korkean nuorisorikollisuu-
den alueet pyrkisivät mukaan heti aluksi (alueryhmään A), tämä alueiden itsevalikoitumi-
nen vaarantaisi koko tutkimusasetelman. Alueet tulisikin valita satunnaisesti eri kokeiluvai-
heen portaisiin, niin että erityyppiset alueet olisivat edustettuina tasapainoisesti niin koe-
kuin verrokkiryhmissä. Alueet voidaan esimerkiksi valita satunnaisotannalla poliisilaitosten
toiminta-alueilta.

Kun satunnaistetaan alueellisesti, täytyisi erityisesti pitää huolta siitä, että porrastuksessa
on tilastollisesti riittävä määrä alueita, jotka pilotoivat toimintamallia, ja niitä, jotka ovat
vertailuryhmässä. Tästä syystä kuntatasolla tehtävä satunnainen vaiheistus ei ole välttä-
mättä ole oikea lähestymistapa, vaan aluejaon tulisi olla hienojakoisempi (esim. postinu-
mero). Pääsääntöisesti voisi olla myös suositeltavaa, että toimintamallin vaiheittainen käyt-
töönotto tehdään henkilötasolla satunnaistamalla aina kun tähän on mahdollisuus. Tällöin
vaiheistaminen muistuttaa edellä esitettyä satunnaistettua kenttäkoetta. Satunnaisuuteen
perustuva (alue- tai henkilötasolla) vaiheistus ja vaiheistamisen ajaksi tarvittava kokeilulaki
on laadittava varhaisessa vaiheessa.

Käytännössä alueen poliisi ja sosiaaliviranomaiset ohjaisivat rikoksin oireilevat nuoret
palveluihin. Tällöin käytössä tulisi olla selvä ohjeistus siitä, ketkä nuoret olisivat oikeutet-
tuja toimenpiteeseen (iän ja alueen mukaan) kullakin kokeilualueella eri siirtymävuosien
aikana. Ne nuoret, jotka eivät olisi oikeutettuja toimenpiteeseen, saisivat samanlaista tu-
kea kuin ennenkin. Tästä syystä paikalliselle tasolle tulisi viestiä siitä, että kokeilu yhdessä
ikäryhmässä ei saisi viedä resursseja pois muusta normaalista toiminnasta. Ennen vaiheis-
tamisen alkua tulisi myös käynnistää luotettava rekisteritiedonkeruu, joka mahdollistaisi
palveluun osallistuneiden ennen–jälkeen vertailun.

On tarpeellista korostaa, että vaikka toimenpiteitä olisi aikaisemmin kokeiltu satunnaiste-
tuilla kenttäkokeilla tai näiden toimivuudesta olisi näyttöä muista maista, toimenpiteiden
vaiheittaista käyttöönottoa ei tulisi unohtaa käytännön toteutuksesta. Vaiheistamisella voi-
daan hyvin mahdollisesti rajoittaa ennakoimattomia uusien toimenpiteiden riskejä (esim.
toimeentulon siirto Kelalle). Toimenpiteiden soveltuvuudesta eri alueille ja eri henkilöryh-
miin ei voi olla täyttä varmuutta etukäteen. Hallittu vaiheistaminen myös pakottaisi eri
toimijat noudattamaan etukäteen sovittuja ohjeita. Viranomaisten olisi helpompi valvoa
vaiheittaisia kuin koko maassa yhtä aikaa toteutettuja toimenpiteitä.

146

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

5.5 	 Suosituksia uuden palvelun kokeilua varten

Rikoksin oireilevat nuoret ovat tulostemme mukaan riskiryhmässä syyllistyä rikoksiin myö-
hemmässä elämässä. Samaan aikaan Suomessa ei kerätä tietoa erilaisten toimenpiteiden
kohteena ja palveluissa olevista henkilöistä. Suomessa ei ole myöskään tutkimusnäyttöä
siitä, kuinka hyvin erilaiset toimintatavat tai palvelut onnistuvat ehkäisemään nuorten uu-
sintarikollisuutta. Monissa muissa maissa tietoa hankitaan tutkimuksellisen kokeilutoimin-
nan avulla. Oletamme seuraavaksi, että tulevaisuudessa myös Suomessa kokeillaan jotain
tiettyä oireileviin nuoriin kohdennettavaa palvelua.

Kokeilutoiminnan eettisyys perustuu oletukseen siitä, että kokeilulla on hyväksyttävä ta-
voite.13 Toimivan ja kustannustehokkaan intervention kehittäminen ja todentaminen on
tällainen tavoite. Tällöin on kyse siitä, kuinka kokeilutoiminnan avulla voidaan saavuttaa
vahvaa tutkimusnäyttöä kokeiltavan intervention vaikuttavuudesta. Tieteellisesti uskotta-
van kokeilun suunnittelu, toteutus ja arviointi vaativat kokonaisuudessaan usean vuoden
aikajänteen.

Uutta palvelua voitaisiin kokeilla esimerkiksi kehitteillä olevien OT-keskuksien toimin-
ta-alueella (5 aluetta). Satunnaistamiseen perustuva tutkimusasetelma rakennettaisiin
OT-keskusten yhteyteen, niin että kohdejoukosta vain puolet ohjattaisiin palveluun (kä-
sittelyryhmä) muiden jäädessä verrokkiryhmään. OT-keskukset vastaisivat tällöin tarvitta-
vasta tiedonkeruusta, johon voisivat liittyä esimerkiksi haastattelut niin käsittely- kuin ver-
rokkiryhmän jäsenille. Pakollista haastattelua lukuun ottamatta verrokkiryhmän henkilöt
eivät kohtaisi nykyisestä poikkeavia toimenpiteitä kokeilun aikana. Näin kuitenkin saatai-
siin kerättyä tietoja järjestelmällisellä tavalla myös verrokkiryhmän henkilöistä, joka olisi
muuten hyvin haasteellista. Toimenpiteisiin ohjattujen tiedot voitaisiin myöhemmin yhdis-
tää muihin rekisteritietoihin, joista nähdään esimerkiksi myöhempi rikoskäyttäytyminen,
koulutukseen hakeutuminen ja työllistyminen.

Kokeilun valmisteluun tulisi varata aikaa (sis. etukäteissuunnitelma ja kokeilulain valmis-
telu), ja ensimmäiset alustavat tulokset voitaisiin luultavasti raportoida 2–3 vuoden päästä
varsinaisen kokeilun aloittamisesta. Seurantajakson pituus tulee päättää tavoitteiden ja
mitattavien tulemien näkökulmasta. Kokeilun päättyessä voidaan päättää, jatketaanko ko-
keilua, laajennetaanko palvelu koko maahan vai lopetetaanko sen tarjoaminen kokonaan.

Kokeilun laajuuteen ja kestoon vaikuttavat resurssien lisäksi myös tilastolliset tekijät, sillä
Suomessa ei ole suuria määriä rikoksin oireilevia nuoria. Tästä syystä kokeilun lopulli-
nen laajuus pitäisi päättää vasta tarkempien tilastollisten voimalaskelmien jälkeen (nämä

13	 Ks. kokeiluohje (http://kokeiluohje.finlex.fi/) ja Nokso-Koivisto ja Kaskinen (2016).

file:///C:\Users\Karhunen%20Hannu\Dropbox\Oireilevat%20nuoret\working%20paper\(http:\kokeiluohje.finlex.fi\

147

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

laskelmat tehdään etukäteissuunnitelmassa). Kokeilun valmistelijan tulisi aluksi määrittää
kokeilun tavoite ja käynnistää kokeilun valmistelu eli etukäteissuunnitelman laatiminen.
Kuva tarvittavista kokonaisresursseista ja kokeilulain sisällöstä tarkentuisi etukäteissuunni-
telmassa.

5.6 	 Suosituksia tilastoaineistojen kehittämistä varten

Tässä hankkeessa on tullut ilmi lukuisia seikkoja, jotka tarvitsevat huomiota ja toimenpi-
teitä tulevassa kehittämistyössä. Keskitymme tässä kappaleessa tilastoaineistoihin ja sii-
hen, kuinka virallista tiedonkeruuta tulisi järjestää valvonnan, arvioinnin, mutta myös yksi-
lön yhdenvertaisuuden näkökulmasta.

Tällä hetkellä eri alueilla tuetaan rikoksin oireilevia nuoria hyvin erilaisilla toimintamal-
leilla, mutta yhdenmukaista tietoa kaikista eri malleista on hyvin vaikea saada tutkimus-
ja raportointikäyttöön. Jo yksittäisen kunnan alueella voi olla useita erilaisia palveluita ja
ohjauskäytäntöjä. Luotettavan ja kattavan tiedon puute kyseisestä ilmiöstä on huolestut-
tava havainto, sillä rikoksin oireilevat nuoret ovat mitä luultavimmin haavoittuva ryhmä ja
syrjäytymisen hyvinvointikustannukset ovat tunnetusti varsin mittavia.

Näkemyksemme mukaan kirjauskäytäntöjä tulisi yhdenmukaistaa ohjeistuksella, jotta toi-
menpiteiden vaikuttavuutta voidaan seurata ja arvioida riippumatta varsinaisesta toimen-
piteestä tai nuoren asuinalueesta. Arviointia ja seurantaa varten rikoksin oireilevista nuo-
rista tulisi kerätä keskitetysti yhdenmukaiset tiedot seuraavista asioista:

•	 Henkilötunnus (toimii linkkitiedostona muihin henkilötietoihin)

•	 Tapahtumakoodi (esim. yhdenmukainen poliisin koodisto, joka kuvaa oireilua)

•	 Tapahtuman tarkka päivämäärä

•	 Tapahtuman sijainti

•	 Toimenpidekoodi (minkä tyyppiseen toimenpiteeseen ohjattu)

•	 Toimenpiteen alkupäivämäärä

•	 Toimenpiteen loppupäivämäärä

•	 Toimenpiteen kokonaismäärä kertoina (esim. terapiatapaamisten lukumäärä)

•	 Toimenpiteen kokonaismäärä tunteina (esim. terapiatunnit yhteensä)

•	 Toimenpiteen sijainti (esim. terapian tarjoajan tarkka osoite)

•	 Arvioi siitä, onko toimenpide tapahtunut tarkoituksenmukaisesti (esim. henkilö
on tullut riittävän usein paikalle)

•	 Asiankäsittelijän tunnus (yksilöi asiaa käsittelevän henkilön, vähintään pseudo-
tunnus)

•	 Suostunut osallistumaan tarjottuun palveluun

148

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

Tämän lisäksi on erittäin tärkeää, että samaan tiedostoon kirjataan myös ne nuoret, jotka
eivät suostu ehdotettuun toimenpiteeseen (jos palvelu on vapaaehtoinen). Näillä toimen-
piteeseen liittyvät koodit olisivat tyhjiä, mutta itse tapahtuman tiedot tulisivat yhden-
mukaisella tavalla kerätyksi rekisteriin. Lisäksi tulisi varmistaa, että kaikilla toimijoilla olisi
käytössään yhdenmukainen poliisin, kuin myös itse toimenpidettä kuvaava koodisto. Toi-
menpidekoodit tulisi kuvata seikkaperäisesti, ja näille tulisi määrittää yksikköhinnat. Näin
voidaan seurata toimenpiteiden kustannuksia eri alueilla.

Keskitetty tiedonkeruu tulisi järjestää niin, että paikallisella tasolla on velvollisuus kirjata
järjestelmään sääntöjen mukaiset tiedot. Emme ota kantaa siihen, kuka olisi kyseisen kes-
kitetyn tiedonkeruun rekisterinpitäjä. Tuleva rekisterinpitäjä myös päättäisi tietojen luovu-
tuksesta tutkimuskäyttöä varten, ja luovutus tapahtuisi normaalin menettelyn mukaisesti
esimerkiksi Tilastokeskuksen suojattuun etäkäyttöympäristöön.

149

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

6 	 Johtopäätökset ja suositukset
Lotta Haikkola ja Noora Hästbacka

6.1 	 Yhteenveto ja pohdinta
Yhteenveto tuloksista

Nuoruus on ihmisen elämänkaaren rikosaktiivisinta aikaa, ja merkittävä osa nuorista syyl-
listyy johonkin rikkomukseen tai rikokseen. Nuorten rikollisuuteen liittyy ajattelematto-
muutta ja ryhmäpainetta, mutta se voi myös kertoa nuoren ongelmallisesta elämäntilan-
teesta. Viime vuosina nuorten rikollisuus on väestötasolla vähentynyt, mutta samalla se
kasaantuu voimakkaasti hyvin pienelle osalle tekijöitä. Nuorisorikollisuuden kehityksessä
on siis viitteitä laajemmasta polarisaatiosta, jossa huono-osaisuus kasautuu pienelle osalle
nuorista. Rikollisuuden voi nähdä syventävän polarisaatiota, sillä rikoksia tekevät nuoret
ovat marginaalisessa asemassa myös ikätoveriensa keskuudessa.

Nuorten normirikkomukset ja rikokset aiheuttavat kärsimystä, taloudellisia kustannuksia ja
syventävät huono-osaisuutta, mutta toisaalta aiheuttavat herkästi myös moraalipaniikkeja.
Tämän vuoksi nuorisorikollisuus on kautta historian ollut merkittävä nuoriso- ja sosiaali-
työn toimenpiteiden kohde. (Harrikari 2004; Pekkarinen 2010.) Suomessa nuorten rikoksiin
puuttumisen institutionaalista mallia voikin luonnehtia huoltomalliksi (Pösö 1993). Huol-
tomallissa normirikkomuksiin tai rikoksiin syyllistynyt lapsi tai nuori nähdään ensisijaisesti
tukea tarvitsevana, ja pelkän teon sijaan puututaan nuorten koko elämäntilanteeseen.
Puuttuminen on ensisijaisesti huollollista ja peruspalveluiden ja erityisesti lastensuojelun
ja sosiaalityön vastuulla. Rikosoikeudellisesti vastuu alkaa 15 vuoden iässä, ja 15–20-vuoti-
aita rikoksentekijöitä kohdellaan rikosoikeudellisesti lievemmin kuin aikuisia.

Nuorten rikoksien ehkäisyyn ja niihin puuttumiseen on käynnissä monia hankkeita, mutta
systemaattista tietoa niiden muodoista, toiminnasta ja vaikuttavuudesta on ollut saatavilla
vain vähän (ks. Moilanen ym. 2018; Sisäasiainministeriö 2013). Nuoriin rikoksentekijöihin
kohdistuvien toimenpiteiden kartoitus, tutkiminen ja arviointi on kuitenkin tärkeää, sillä

150

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

kriminologinen tutkimus osoittaa, että rikoksiin puuttuvat toimet voivat jopa lisätä rikolli-
suutta. Tulevien hallinnollisten uudistusten taustalle tarvitaan tietoa rikoksiin puuttumisen
järjestämisestä ja olemassa olevista käytännöistä. Lisäksi toimenpiteiden vaikuttavuudesta
tarvitaan tietoa, jotta vältetään epäsuotuisat seuraamukset. Tarvitaan tietoa työntekijöi-
den ja nuorten kokemuksista, jotta palveluita voidaan kehittää myös heidän näkökulmas-
taan. Työntekijöiden näkökulmaan paneutumalla päästään käsiksi myös palvelujärjestel-
män kipukohtiin ja yhteistyön ongelmiin ja toisaalta saadaan esiin työntekijöiden työssään
käyttämä harkintavalta.

Nuorten rikollisuuden ehkäisy nuorten, ammattilaisten ja kustannusten näkökulmista (Nuri)-
tutkimushanke selvitti näitä kysymyksiä neljän tutkimustehtävän avulla. Laadullinen syste-
maattinen kirjallisuuskatsaus tuotti tietoa kansainvälisesti käytössä olevista interventioista
ja niiden vaikuttavuudesta. Kuntakartoitus selvitti rikoksiin puuttumisen järjestämistä ja
käytössä olevia toimintamalleja Suomen kunnissa. Laadullinen osuus syvensi tarkastelua
keskittymällä viiteen eri kaupungeissa toimivaan ja järjestämisperustaltaan erilaiseen mal-
liin. Lisäksi tutkittiin mahdollisuuksia analysoida valittujen toimintamallien kustannusvai-
kutuksia rekisteriaineistoihin perustuen ja tuotettiin suosituksia toimintamallien vaikutta-
vuusarviointeja varten.

Kirjallisuuskatsauksen perusteella valvontaan, pelotteluun ja rangaistuksiin perustuvilla
toimenpiteillä on hyvin vähäinen tai jopa haitallinen vaikutus uusintarikollisuuteen. Sen
sijaan psykososiaalisten ja terapeuttisten menetelmien, kuten perhettä osallistavien in-
terventioiden ja kognitiivisen käyttäytymisterapian vaikuttavuudesta on laajalti näyttöä.
Uusintarikollisuuden ehkäisyn sekä taloudellisten kustannusten valossa keskeistä on in-
terventioiden kohdistaminen riskiryhmiin kuuluville lapsille ja nuorille, varhainen puuttu-
minen sekä tieteelliseen näyttöön perustuvien ohjelmien laadukas implementointi. Myös
sovittelu osoittautui toimivaksi menetelmäksi. Lisäksi katsauksen perusteella intervention
intensiteetti on sovitettava arvioituun riskitasoon. Alhaisen riskitaso nuorille lyhyet, poliisi-
vetoiset intervention ovat vaikuttavia, kun taas korkean uusintariskin nuorille tulisi tarjota
intensiivistä hoitoa. Silti juuri riskin arvioiminen on hankalaa ja voi olla jopa haitallista, jos
pienienkin rikkeiden seuraamuksena nuorta kohdellaan kriminalisaation viitekehyksessä.

Lisäksi katsaus korosti, että nuorta tulisi palkita rikoksista irtaantumisesta. Rikoksista on
vaikea irtaantua ja irti pysytteleminen on sitäkin vaikeampaa, jolloin tästä tulisi palkita.
Vastaavasti jälkihoidossa hoidon tulisi olla kokonaisvaltaista ja kattaa nuorten elämää laa-
jasti. Esimerkiksi minäkuva, taidot, koulutus ja tuki työelämään sekä sosiaaliset suhteet
ovat keskeisiä.

Kuntakartoituksessa tarkastelimme eri tapoja järjestää nuorten rikoksiin puuttuminen.
Tarkastelimme puuttumisen kenttää toiminnan kohteen ja järjestämisperustan näkökul-
mista. Toiminnassa erottui ehkäisevä työ, puuttuminen ja tuki rikoksia tehneille ja niistä

151

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

irtaantumaan pyrkiville nuorille. Suuri osa kartoituksessa mainitusta toiminnasta painottui
ehkäisyyn ja puuttumiseen. Tuesta oli vain yksittäisiä esimerkkejä. Kuntoutukseen, rikok-
sista irtaantumiseen tai jälkihuoltoon keskittyviä malleja mainittiin niukasti. Huoltomalli
(Pösö 1993; Harrikari 2006) korostaa lastensuojelun roolia rikoksiin puuttumisessa, ja kar-
toituksessa lastensuojelu mainittiin viimesijaisena tahona, joka on vastuussa nuoresta, jos
muut tukitoimet eivät auta. On huomattavaa, että lastensuojelun lisäksi nuorten kanssa
toimitaan laajasti hyvinvointipalveluissa ja avohuollossa, eli ne täydentävät huoltomallin
tukevaa ja huollollista otetta.

Toiseksi luokittelimme toimintamalleja ja käytäntöjä sen perusteella, miten ne sijoittuivat
kunnalliseen palvelujärjestelmään ja kuinka laajalle ne olivat levinneet. Havaitsimme, että
kunnissa ehkäistään rikollisuutta kolmesta lähtökohdasta, jotka olivat 1. tapauskohtainen
perustyö, 2. standardisoidut ja laajalle levinneet toimintatavat ja 3. paikallisesti vakiintu-
neet kokeiluprojektit. Erityisesti pienissä kunnissa toiminta perustuu perustyöhön ja usein
henkilökohtaisiin verkostoihin. Standardoituja toimintamalleja, kuten Ankkuri tai näpistys-
puhuttelut, on käytössä useissa kunnissa ja ne täydentävät muuta tukitoimintaa. Paikalli-
sesti vakiintuneet kokeiluprojektit ovat puolestaan innovatiivisia malleja, joihin usein si-
sältyi useampia palvelukokonaisuuksia. Viidestä tarkempaan tarkasteluun valikoituneesta
projektista neljä oli paikallisesti vakiintuneita kokeiluprojekteja ja yksi laajalle levinnyt
standardoitu malli eli Ankkurin yksi variaatio.

Palvelujärjestelmien tutkimus on osoittanut, että palvelujen sektoroituminen tai siiloutu-
minen on sekä työntekijälle että asiakkaalle ongelmallista. Työntekijälle yhteistyö sekto-
rirajojen yli on hankalaa, asiakas ei välttämättä pääse siirtymään palvelusta toiseen, eikä
kenelläkään ole koordinaatiovastuuta. Asiakkaalle järjestelmä näyttäytyy monimutkaisena.
(Aaltonen ym. 2015; Määttä & Keskitalo 2014; Poikonen 2018.) Tähän tutkimukseen lähem-
pään tarkasteluun valikoituneille malleille (Oulu, Päijät-Häme, Kotka ja Helsingin järjestöt)
yhteistä oli, että ne pyrkivät erilaisin järjestelyin tehostamaan sektorirajat ylittävää yhteis-
työtä. Oulussa ja Päijät-Hämeen Ankkurissa tämä tarkoitti poliisin ja sosiaaliohjaajan (ja
Ankkurin kohdalla nuorisotyön) tiivistä ja tehokasta yhteistyötä samassa tiimissä, mutta toi-
saalta yhteys lastensuojeluun ei aina toiminut. Mallin ja lastensuojelun välillä oli viestintä-
katkoksia, samalla kun Oulun nuorisorikostutkintaryhmä ja Päijät-Hämeen Ankkuri näkivät
lastensuojelun olevan viimesijaisesti vastuussa rikoksilla oireilevasta lapsesta tai nuoresta.

Kotkassa sektorirajat oli pyritty ylittämään organisatorisella mallilla, jossa yksi taho (sosiaa-
lipalvelut) oli vastuussa nuoren koko palvelupolusta. Kotkan työskentelytapaa voi pitää ns.
yhden luukun mallina, jonka tavoitteena on tarjota palvelut asiakkaan näkökulmasta yh-
den vastuutahon kautta (Aaltonen ym. 2015; Haikkola ym. 2017). Kritsin Nuorten toiminta-
keskus puolestaan perustui ns. rinnalla kulkemiseen ja “yhden ihmisen” malliin (Aaltonen
ym. 2015). Bunkkeritiimi kokoaa yhteen tarvittavat toimijat nuoren ja hänen perheensä
ympärille sekä tarvittaessa erilaisten nuorten ryhmien ja jengien ympärille konfliktien tai

152

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

käytösrikkomusten selvittämiseksi. Järjestötoimijat eivät niinkään pyri kokoamaan palve-
luita yhteen, vaan tukemaan nuorta kaikilla elämän alueilla Kun tarkastellaan näitä viittä
mallia nuoren kannalta, voidaan todeta, että esimerkiksi Ankkurin monitoimijainen yhteis-
työ palvelee nimenomaan ammattilaisia ja heidän yhteistyö- ja tiedonvaihtotarpeitaan.
Sen sijaan ei ole täysin selvää, hyötyykö nuori moniammatillisesta puhuttelusta tai onko
se vaikuttavampaa kuin esimerkiksi pelkkä poliisin tai nuorisotyöntekijän puhuttelu, joihin
esimerkiksi Oulun malli perustui.

Kartoitus toi esiin, että alle 18-vuotiaiden rikoksiin puututaan jollain tavoin kaikissa kun-
nissa, mutta moniammatilliset työmuodot luovat kentälle rakenteita yhteistyöhön ja tie-
donvaihtoon. Tämä johtuu osittain laeista, jotka säätelevät kentän toimintaa. Erityisesti
lastensuojelun rooli ja myös sen pakkokeinoluonteiset mahdollisuudet toimia tuovat lap-
selle ja nuorelle suojaa kontrollin kautta. Myös kansainvälisesti katsoen pitkälle kehittynyt
nuorisotyö tarjoaa välineitä sekä yleiseen hyvinvointityöhön että puuttumiseen ja tukeen.
Ankkurin tai Oulun mallin avulla luodut yhteistyörakenteet parantavat selvästi tiedonvaih-
toa poliisin kanssa. Bunkkeritiimin hankekokeilut ovat lisänneet poliisin, sovittelutoimiston
ja nuorisotyön yhteistyötä sekä kehittäneet kentän nuorierityisiä käytäntöjä. Kritsin Nuor-
ten toimintakeskuksen toiminta oli luonut tiiviitä yhteistyökäytäntöjä Rikosseuraamuslai-
toksen (Rise) kanssa.

Lähempi perehtyminen viiteen toimintamalliin toi esiin nuorten rikoksiin puuttumisen
eetosta ja käytäntöjä. Kenttää luonnehtii niin sanottu minimalistisen puuttumisen eetos ja
nuoruuden elämäntilanteen ymmärtäminen. Tällä tarkoitamme, että pyritään välttämään
liikaa tai liian intensiivistä puuttumista ja selviämään kertaluontoisilla toimilla, joita ovat
mm. poliisin puhuttelut, näpistyspuhuttelut ja joustavat sovittelun muodot. Kentän toimi-
jat eivät automaattisesti pidä rikoskäyttäytymistä vakavana ja lisätoimenpiteitä vaativana.
Työntekijät ymmärtävät, että normirikkomukset kuuluvat nuoruuteen, eikä niihin ole aina
syytä reagoida voimakkaasti. Poliisin toiminnassa korostui pyrkimys ohjata nuoria rikos-
prosessin sijasta esimerkiksi sovitteluun, vaikka tämä toki riippuu rikoslajista. Huoltomallin
rinnalla lieviin rikoksiin puututaan oikeusmallia muistuttavilla tavoilla: lyhyillä, kertaluon-
toisilla toimilla, kuten puhutteluilla. Oikeuslaitoksen sijasta nämä puhuttelut tehdään kui-
tenkin ikään kuin sen liepeillä, Ankkuri-mallissa, näpistyspuhutteluissa tai poliisin sovittelu-
luontoisissa puhutteluissa. Toimintatapa on sopusoinnussa kirjallisuuskatsauksen havainto-
jen kanssa, joiden mukaan ylimitoitettu puuttuminen saattaa jopa lisätä rikollisuutta.

Toisaalta kentän minimalistinen puuttuminen täytyy ymmärtää osana varhaisen puuttumi-
sen ideologiaa ja toimintamallia, joka rantautui Suomeen vuosituhannen taitteessa. Näihin
kevyisiin ja kertaluontoisiin keinoihin voi kentän käytännöissä sisältyä merkittävää vallan-
käyttöä ja myös pelon ja moraalisen paheksunnan elementtejä. Niissä keskeinen puuttu-
misen väline on yksilön vastuuttaminen. (Satka 2011.) Puhuttelukäytännöt voivat kehittyä,
ja esimerkiksi tässä tutkimuksessa lähemmin tarkastelluissa näpistyspuhutteluissa tärkeää

153

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

oli tukea nuorta ja perhettä. Silti puhuttelukäytäntöjen laatua on syytä kriittisesti arvioida
ja seurata, ettei niihin tule pelottelun sävyjä.

Toimenpidekokonaisuudet kohdistuvat pääosin nuoreen yksilönä ja paikoitellen niissä
huomioidaan nuori perheyhteisönsä jäsenenä, jolloin interventio voi kohdistua perheen
vuorovaikutuksen tukemiseen. On tärkeä huomata, että palveluissa painottuvat enimmäk-
seen nuoren ongelmat ja perheen vuorovaikutus, mutta nuoret itse selittävät rikoskäyt-
täytymistä myös sosiaalisilla suhteillaan ja kaveripiireillään, mutta viranomaisilla on näistä
huonosti tietoa (ks. myös Honkatukia & Suurpää 2007).

Vahvuutena tutkituissa malleissa nousi esiin rikosprosessin tuntemus. Kun rikosasioiden
hoito on keskitetty, ammattitaito kasvaa ja kumuloituu. Näin nuori ja perhe saavat tarvit-
semaansa asianmukaista tietoa rikosprosessista ja seuraamuksista sekä tarvittavaa tukea.
Lisäksi tällä varmistetaan, että rikosasiat eivät kuormita yksittäistä lastensuojelun työnteki-
jää. Keskittäminen ja asiantuntemuksen vahvistaminen tukisi nuorten rikosasioiden hoitoa
selkeästi. Lastensuojelun tai sosiaalipalvelujen työntekijöille voi tarjota myös täydennys-
koulutusta rikosasioissa. Lisäksi rikosprosessin hoitaminen hyvin – nopeasti, oikeudenmu-
kaisesti ja oikeaa tietoa antaen – on itsessään arvokasta ja ehkäisee uusintarikollisuutta
(esim. Huhta & Honkatukia 2015).

Ehkäisevä työ, varhainen puuttuminen ja interventiot
Kenttätyössä nousi vahvasti esiin kolme toisiinsa linkittyvää teemaa: ehkäisevä työ hyvin-
vointipalvelujen puitteissa, varhaiseen puuttumiseen kytkeytyvät puuttumiskäytännöt
ja toisaalta varsinaisten tukitoimien ja hoidollisten interventioiden kentän selkiytymättö-
myys. Kartoituksessa korostui ensimmäisiin rikoksiin suunnatut puhuttelut ja puuttumi-
nen, jossa samanaikaisesti arvioidaan nuoren elämäntilannetta. Tämä varhaisen puuttumi-
sen logiikka (Satka 2009; 2011) sekä pyrkii ehkäisemään uusintarikollisuutta että tunnista-
maan riskiyksilöitä ja ohjaamaan heitä oikeiden palveluiden piiriin.

Kuntakartoitukseen vastanneet kuitenkin korostivat, että rikosten ehkäisyssä tärkeää on
myös kaikille suunnattujen, universaalien palveluiden laaja-alainen ehkäisevä työ. Esimerkiksi
nuorisotyön nähtiin ehkäisevän rikoksia, koska se tuottaa yleistä hyvinvointia. Puuttumisen ja
riskiyksilöiden identifioimisen logiikka ei siis ole lävistänyt kenttää kokonaisuudessaan.

Toisaalta ehkäisevät hyvinvointipalvelu ja puuttumisen keinot eivät pysty yksin poista-
maan rikollisuutta tai nuorten huono-osaisuutta. Osa nuorista tai heidän perheistään tar-
vitsee joka tapauksessa vaativampaa tukea tai hoitoa. Tarvittavia tukimuotoja, kuten mie-
lenterveys- ja päihdepalveluita, terapeuttista toimintaa tai koulunkäynnin tukea, ei kuiten-
kaan aina ole saatavissa. Rikoksilla oireilevia nuoria arvioidaan ahkerasti ja erityistä tukea
tarvitsevia tunnistetaan, mutta samalla tukea toteuttavista työmuodoista tuntuu olevan

154

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

puutetta tai ne ovat ruuhkautuneet. Panostus varhaiseen puuttumiseen näkyy kentällä si-
ten, että malleja ensimmäiseen rikokseen puuttumiseksi on rakennettu ja käytäntöjä stan-
dardisoitu. Samalla vaikuttaisi siltä, että enemmän rikoksia tekeville nuorille ei ole erityisiä
tukipalveluja eikä toimenpiteitä alkavien rikoskierteiden katkaisuun ja tarvittavaan hoi-
toon tai kuntoutukseen.

Rikosten ehkäisyn, niihin puuttumisen ja tuen valtakunnallisia kehittämisprojekteja on
luonnollisesti ollut jo pitkään käynnissä. Esimerkiksi 1990-luvulla Varsinais-Suomessa to-
teutetun Lokki-projektin lähtökohdissa oli institutionaalisen lastensuojelun ongelma ja
uusien työotteiden kehittäminen, jotta nuoriin ja heidän perheisiinsä saataisiin parempi
kontakti (Nyqvist 19995). Hanketta tutkinut Leo Nyqvist (mt.) toteaa, että projektin tavoit-
teena ei ollut muiden silloisten rikoksenehkäisyhankkeiden tavoin kontrolliverkon laa-
jentaminen tai interventioiden kohdistaminen riskiyksilöiden joukkoon, vaan olemassa
oleviin lastensuojelun asiakkaisiin. Ohjelmassa oli toisin sanoen sekundaaripreventiivinen
(korjaava ja hoidollinen) lähtökohta, jossa pyrittiin katkaisemaan kielteinen kehitys, esi-
merkiksi välttämään vankilatuomio. (Nyqvist 1995, 55.) Lokki-projekti muistuttaa lähtö-
kohdaltaan Kotkan Nuorten tiimiä, joka on syntynyt vastaavasta tarpeesta kehittää lasten-
suojelun työmuotoja. Tässä tutkimuksessa kartoituksen tuloksena saatiin tietoa erityisesti
ehkäisevän ja puuttuvan työn muodoista, jolloin ei löydetty esimerkiksi systemaattisessa
kirjallisuuskatsauksessa (luku 2) esiin tulleita työmuotoja, kuten nimettyjä terapioita. Tämä
näkyi aineistossa myös siinä, että yli 18-vuotiaille suunnatuista palveluista oli vaikea saada
tietoa ja kenttä jäi paljolti selvittämättä. Kriminaalihuollon tukisäätiön Nuorten toiminta-
keskus näyttäytyi tästä näkökulmasta melko ainutlaatuisena toimintana. Siinä kokemus-
asiantuntemus, järjestön osaaminen ja vahvat verkostot takasivat toimivan työmuodon,
joka kohdistui hyvin marginaalisessa asemassa oleviin nuoriin. Tämän tutkimuksen perus-
teella ehkäisy tai varhainen puuttuminen eivät yksin riitä eivätkä ne saisi viedä resursseja
korjaavalta tuelta ja jälkihoidolta.

Kun varhaisessa puuttumisessa keskitytään yksilöön, ei osata aina tarkastella nuorten ver-
taissuhteiden ongelmia ja reagoida niihin. Pelkkä yksilön vastuuttaminen teostaan ei välttä-
mättä ole tehokasta, jos ongelmat ovat pikemminkin perheessä tai erityisesti nuoren ver-
taissuhteissa. Nuorten haastattelut toivat esiin, että vaikeasti oireilevilla ja toimenpiteisiin
päätyneillä nuorilla on taustallaan useita ongelmia. Näitä ovat perheen kriisit, useat muutot
maasta tai kaupungista toiseen, koulunkäyntivaikeudet ja sopeutumattomuus yleisopetuk-
sen luokkaan sekä näistä johtuvat useat koulunvaihdot. Lisäksi koettu ja tehty väkivalta, oma
mielenterveysoireilu ja kognitiiviset sekä neuropsykiatriset ongelmat vaikuttavat taustalla
nuoren kokemukseen itsestä. Erilaiset vaikeudet leimaavat nuoren ongelmanuoreksi, uhriko-
kemukset lisäävät rikoksiin ajautumisen riskiä ja saavat etsimään mielekästä seuraa ja hyväk-
syntää haitallisista kaveripiireistä. Lisäksi taustalla saattoi olla vertaissuhteiden problematiik-
kaa, esimerkiksi kiusaaminen oli voinut osaltaan vaikuttaa nuoren tilanteen vakavoitumiseen.
Kun suunnitellaan puuttumista, nämä vertaissuhteisiin liittyvät tekijät pitäisi ottaa paremmin

155

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

huomioon. Vastaavia huomioita vertaissuhteisiin panostamisen tärkeydestä on nostettu esiin
syrjäytymisen ehkäisyn tutkimuksessa (Aaltonen & Kivijärvi 2019).

6.2 	 Suositukset: Miten kehittää toimintakenttää

Tutkimuksen tuloksena olemme myös identifioineet kehittämisen kohteita, joista osa kos-
kee selkeämmin tutkittuja malleja, ja osa koko nuorten rikoksiin puuttumisen kenttää.

Nuorisososiaalityö Nuorten ja nuorten aikuisten tilannetta palveluissa voisi vahvistaa
panostaminen nuorisososiaalityöhön. Esimerkiksi Kotkassa lapsiperhetyö ja nuorierityinen
työ oli erotettu niin, että Kotkan nuorten tiimin asiakkaat olivat nimen mukaisesti nuoria.
Sosiaalityö pikkulapsiperheiden kanssa on hyvin eriluonteista kuin nuorten ja heidän per-
heidensä kanssa työskentely. Lastensuojelun ja sosiaalityöntekijöiden ja sosiaaliohjaajien
erikoistuminen nuorten (aikuisten) asioihin voisi vahvistaa myös rikoksilla oireilevien nuor-
ten tukitoimia. Myös ehdotuksessa lastensuojelun laatua parantavaksi tiekartaksi (Kanan-
oja & Ruuskanen 2019) ehdotetaan, että käynnistetään nuorten tarpeisiin suunnattu kehit-
tämishanke, jossa tehtäisiin yhteistyötä opetus- ja sivistyssektorin, nuorisotyön, poliisin ja
järjestöjen kanssa. Historiallisesti sosiaalihuollossa lastensuojelutyö jaettiin pienten lasten
asemaan keskittyvään “turvattomien lasten suojeluun” sekä nuorten asioihin keskittyvään
“suojelukasvatukseen”. Jako poistettiin 1980-luvulla. (Pekkarinen 2010.) Teini-ikäisten mer-
kittävä osuus lastensuojelun asiakkaissa herättää kuitenkin kysymyksen siitä, tulisiko osaa-
mista ja työtä erotella selkeämmin lasten ja nuorten oireiden ja tarpeiden mukaan valta-
kunnankin tasolla.

Nuoren tilanteen arviointi On selkeästi tarpeen kehittää nuoren tilanteen arviointia. Ar-
viointia ei ole systematisoitu, vaan sitä tehdään integroituna arjen perustyöhön. Työnte-
kijät arvioivat nuoren olemusta, perhetilannetta, aiempia rikkomuksia ja koulunkäynnin
sujumista (Satka 2011, 82). Arvioinnissa erityisesti subjektiivinen, kasautuva koettu “huoli”
on selkeä kriteeri jatkotoimenpiteille tai esimerkiksi lastensuojelun asiakkuudelle. Arvioin-
nin vaihtelu ja kriteerien selkiytymättömyys on nostettu tutkimuksessa esiin aiemminkin
(Satka 2011; Haarakangas 2018). Toisaalta, vaikka arviointia ei ole systematisoitu, emme tä-
män tutkimuksen perusteella pysty määrittelemään yksittäistä arviointiprotokollaa, jonka
mukaan nuorten tuen tarpeita pitäisi arvioida. Myös kirjallisuuskatsauksen perusteella ar-
vioinnista jäi ristiriitainen kuva. Sen sijaan tutkimuksemme osoittaa, että tuen ja palvelun
tarpeen kartoittaminen on oltava kokonaisvaltaista ja toteutettava usealla tapaamisella.
Arviointikäytäntöjä olisi hyvä selvittää esimerkiksi kasainvälisellä kirjallisuuskatsauksella.

Tukipalvelujen kehittäminen ja rikosten uusijoiden huomiointi Nuorten aikuis-
ten palvelupolkujen lisäksi tutkimuksessamme oli haasteita kartoittaa konkreettisia

156

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

toimintamuotoja tai interventioita, joita nuorille (ja heidän perheillensä) tarjotaan esimer-
kiksi lastensuojelussa. Tähän vaikutti se, että tutkimus kohdistui enemmän kuntien perus-
palveluihin, jolloin toimintamalleissa painottuivat pikemminkin neuvonta, ohjaus ja kevyt
puuttuminen sekä restoratiivinen ote (Lipsey 2009). Kirjallisuuskatsaus toi esiin useita
toimivaksi havaittuja, kohdennettuja interventiomuotoja, kuten kognitiivis-behavioraali-
set terapiat ja perheeseen kohdistuvat interventiot. Näiden käyttömahdollisuuksia lasten-
suojelussa, erikoissairaanhoidossa tai Kelan tarjoamien palvelujen joukossa olisikin syytä
selvittää lisää. Esimerkiksi kirjoittamishetkellä suunnitteilla olevat OT-keskukset voisivat
jalkauttaa näitä toimintamalleja alueella.

Lisäksi etsivän nuorisotyön ja toisaalta jälkihuollon rikososaamista voisi vahvistaa, sillä
tämä parantaisi nuoren tilannetta. Järjestelmätasolla on suotavaa panostaa pitkäjänteiseen
työskentelyyn – tarvitaan aikaa ja tukea heille, jotka etenevät lastensuojeluun ja oireilevat
rikoksilla enemmän. Varhaiseen puuttumiseen ja ensikertalaisten rikoksentekijöiden koh-
taamiseen on kehitetty toimintamalleja, jotka ovat vaikuttavia alhaisen riskitason nuorille.
Esimerkiksi Ankkuri-toimintamalli kaipaa kuitenkin rinnalleen mallia, jonka piiriin laaja-alai-
sista ongelmista ja toistuvasti rikoksilla oireilevan nuoren voi ohjata. Rikosten uusijoiden
ja vakavammin oireilevien nuorten kohderyhmää ei ole Suomen käytännöissä huomioitu
riittävästi. Tulisi kehittää systemaattisemmin menetelmiä, jotka auttavat nuoria jättämään
rikokset, ja luoda toimialojen rajapinnoille koordinaatio ja yhteisiä käytäntöjä. Vaikuttavia ja
kustannustehokkaita palveluita tulisi etsiä suunnitelmallisen kokeilutoiminnan avulla.

Työn kehittäminen, uusien toimintamuotojen implementointi ja tiedonkeruu Ruohon-
juuritasolla on paljon tietoa ja kykyä kehittää toimintaa orgaanisesti, alhaalta ylöspäin. Tämä
osaaminen jää usein peittoon, mutta se auttaisi uusien toimintamallien käyttöönotossa.
Samalla itse implementointi tulisi toteuttaa systemaattisesti ja tutkimukseen perustuen
(Kouvonen & Laajasalo 2019). Lastensuojelun kuormittuneisuus nostettiin usein esiin, ja sen
resursseja olisi syytä lisätä tai organisoida työtä uudestaan. Lisäksi ohjelmien laadukas ja vai-
heittainen implementointi on tärkeää. Kun ohjelmilta vaaditaan vaikuttavuutta myös niiden
käyttöönotto olisi syytä suunnitella huolella. Tietojärjestelmiä pitää päivittää ja tiedonke-
ruuta kehittää niin, että toimintamallien vaikutuksia ja vaikuttavuutta voidaan seurata.

Rikososaaminen ja rikosprosessin sujuvoittaminen Yleisesti rikoksiin puuttumista ja
nuorten kanssa työskentelyä helpottaisi, jos rikosasiat keskitettäisiin tietyille työntekijöille
lastensuojelupalveluissa. Näin yksittäiset lastensuojelun työntekijät eivät kuormittuisi lii-
kaa ja nuoret ja perheet saisivat asianmukaista tietoa ja tukea. On tärkeää, että lisätään
laajasti tietoa rikoksiin puuttumisen menetelmistä, kuten lakisääteisestä sovittelutoimin-
nasta ja siitä, että nuorilla on oikeus saada sovittelupalveluita niin lieviin kuin vakavam-
piin rikoksiin. Jotta rikosprosessit nopeutuvat ja nuorten etu toteutuu, on tutkittava myös
syyttäjien toimia ja resursseja sekä selvitettävä, onko syyttäjissä riittävästi nuorten asioihin
perehtyneitä osaajia.

157

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

6.3 	 Ehdotus palvelujen järjestämiseksi

1 Rikokseen
puuttuminen

nuorierityisesti
(arviointi ja tarvittava

ohjaus)

 2 Nuoren tukeminen
peruspalveluissa

 3 Intensiiviset
erityispalvelut

R

i

k

o

s

p

r

o

s

e

s

s

i

Poliisi

Syyttäjä

Oikeuslaitos

Sovittelu
Rajoittamiset
Seuraamukset

OT-keskus koordinoi

kokonaisuutta:

1) Nuorilähtöinen

tukihenkilö, rinnalla

kulkija.

2) Kehitetään

interventioita oireileville

nuorille.

Peruspalvelut:

sosiaali- ja

terveyspalveluiden sekä

erityisnuorisotyön

näyttöön perustuvat

käytännöt, kuten perhetyö,

ryhmätoiminta,

terapeuttinen tuki,

koulunkäynnin tukitoimet.

Nuoren kasvuyhteisöt:

perhe,

koulu, nuorisotyö,

oppilashuolto,

lähipoliisitoiminta,

järjestöt ja harrastukset

tukihenkilö

vastuutyöntekijä

Järjestöt

Lastensuojelun

sijaishuolto ja

jälkihuolto

Rikos-

seuraamuslaitos

Kuvio 5.  Ehdotus palvelujen järjestämiseksi

Malli pohjautuu palvelujen organisoimiseen suomalaisissa kunnissa. Tämän perustalle voi
suunnitella yksityiskohtaisempia puuttumisen malleja ja konkreettisia keinoja. Tällä het-
kellä malliin on liitetty kirjallisuuskatsauksessa vaikuttaviksi osoittautuneita käytäntöjä.

158

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

Selite

•	 Kehä 1: Matalan kynnyksen puuttuminen tekoon

•	 Minimaalinen interventio: puhutus, keskustelu ja sovittelu sekä van-
hempien neuvonta

•	 Yhteistyö/tiedonvaihto koulujen oppilashuollon kanssa ja nuoriso-
työn kanssa (tuen tarpeiden arviointi)

•	 Jos rikosprosessi alkaa, neuvonta ja ohjaus

•	 Tarvittaessa ohjaaminen tukipalveluihin (kehä 2)

•	 Kehä 2: Peruspalvelut

•	 Huomioitava tuki koulunkäyntiin, perhetyö ja nuorisotyö ja päihde-
ja mielenterveystyö

•	 Luodaan organisaatioon vastuutyöntekijä, joka vastuussa rikospro-
sessissa tukemisesta, tukee myös tasolla 1

•	 Vastuutyöntekijä huolehtii rikosprosessin ja muiden tukipalvelujen
yhteensovittamisesta

•	 Rikoskäyttäytymisen jatkuessa ohjaaminen intensiivisen tuen piiriin
(kehä 3)

•	 Kehä 3: Intensiiviset erityispalvelut

•	 Vakavammin oireileva nuori, erityisesti lastensuojelu ja sen parissa
tehtävä työ

•	 Intensiivisten interventioiden kehittäminen vaikeasti oireileville
nuorille

•	 Huomioitava erityisesti sijaishuolto, jälkihuolto ja muut erityispalve-
lut, ja säilytettävä yhteys peruspalveluihin (kehä 2)

Malliin liittyvät kehittämiskohteet

•	 Arviointia kehitetään ja systematisoidaan, mutta sen tulee olla osa
perustoimintaa (ei erillisiä tiimejä, joiden tehtävänä arviointi ja pal-
veluohjaus)

•	 Vahvistetaan sosiaalitoimeen ja nuorisotoimeen osaamista rikospro-
sessissa. Valitaan organisaatioon vastuutyöntekijä, jolla on asiantun-
temusta rikosprosessissa ja joka voi tukea kaikkia rikosasiakkaita

•	 Poliisin osaamista nuorten rikoksentekijöiden kohtaamisessa on tär-
keää vahvistaa (kehä 1)

•	 Kehitetään rikosprosessin ja tukitoimien yhteyttä

•	 Vahvistetaan perhetyön muotoja ja vanhempien ohjausta

159

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

•	 Sosiaalihuollon ja lastensuojelun osaamista nuorten kohtaamisessa
on vahvistettava, kehitetään nuorisososiaalityötä tai nuorierityistä
sosiaalityötä (kehä 2)

•	 Kehitetään mahdollisesti OT-keskuksien koordinoima tukihenkilö,
joka voi tukea nuorta asiakasta rikos- ja tukiprosessien (sijaishuolto,
mahdollinen vankila tai muut seuraamukset) kokonaisuutta. Tuki-
henkilö ei ole sosiaalityöntekijä, jonka vastuulla ovat viranomais-
päätökset, vaan esimerkiksi koulutettu mentori. Tukihenkilö vastaa
vertaisuuden ja pysyvyyden tarpeeseen.

•	 Kehitetään kirjallisuuskatsauksissa esiin tulleita työmuotoja erikois-
palveluihin, mm. kognitiivis-behavioristisia terapiamuotoja, muita
laajoja käyttäytymisterapioita osaksi sijaishuoltoa.

160

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

Liite 1. Kirjallisuuskatsauksen hakulausekkeet

Kohderyhmä
(child* OR youth* OR young OR teenage* OR teen* OR adolescent* OR juvenile* OR minor*
OR underage*)

Rikollisuus
(delinquen* OR devian* OR (at risk n1 behav*) OR crime* OR criminal* OR offen* OR trou-
blesome)

Interventio
(mediation* OR desistan* OR prevent* OR policy OR policies OR intervention* OR “restor-
ative justice*” OR program* OR method* OR sanction* OR mentor*)

Nuorisotyö
(“social work*” OR “youth work*” OR interagenc* OR “inter agenc*” OR “inter-agenc*” OR
“multi-prof*” OR “multi prof*” OR multiprof* OR multidisciplin* OR “multi-disciplin*” OR
“multi disciplin*”)

Vaikuttavuus
(effect* OR assess* OR review* OR analys* OR analyz*)

Kustannusanalyysi
cost AND (effectiveness OR utility) AND analysis

Esimerkkihakuja:

Vaikuttavuustutkimukset
(child* OR youth* OR young OR teenage* OR teen* OR adolescent* OR juvenile* OR minor*
OR underage*) AND (delinquen* OR devian* OR (at risk n1 behav*) OR crime* OR criminal*
OR offen* OR troublesome) AND (mediation* OR desistan* OR prevent* OR policy OR pol-
icies OR intervention* OR “restorative justice*” OR program* OR method* OR sanction* OR
mentor*) AND (effect* OR assess* OR review* OR analys* OR analyz*)

Kustannusarviot
(child* OR youth* OR young OR teenage* OR teen* OR adolescent* OR juvenile* OR minor*
OR underage*) AND (delinquen* OR devian* OR (at risk n1 behav*) OR crime* OR criminal*
OR offen* OR troublesome) AND (mediation* OR desistan* OR prevent* OR policy OR pol-
icies OR intervention* OR “restorative justice*” OR program* OR method* OR sanction* OR
mentor*) AND cost AND (effectiveness OR utility) AND analysis

161

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

Käytetyt tietokannat
EBSCOhost Academic Search Premier
ProQuest Social Science Premium Collection
PsycINFO (Ovid)
SAGE
Science Direct
Scopus
Wiley

Haut kohdistettu otsikkoon, aikarajaus 2000–2018, vertaisarvioidut julkaisut.

162

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

Liite 2. Tutkimuskatsauksen tiedonkeruulomake

Lomake on muunnettu Excelistä tekstimuotoon lukemisen helpottamiseksi.

Tutkimuksen tekijät
Julkaisuvuosi
Tutkimuksen otsikko
Maa, jossa tehty
Maa, jota koskee
Tutkimuksen kieli

Julkaisutyyppi (KOTA-luokitus)

•	 Artikkeli vertaisarvioidussa kansainvälisessä tieteellisessä aikakaus-
lehdessä

•	 Artikkeli vertaisarvioidussakotimaisessa aikakauslehdessä

•	 Artikkeli kokoomateoksessa

•	 Monografia

•	 Yliopiston oman sarjan julkaisu

•	 Väitöskirja

•	 Pro gradu -työ

•	 Muu, mikä?	

Tutkimuksen tieteenala

•	 Hoitotiede

•	 Kriminologia

•	 Lääketiede

•	 Nuorisotutkimus

•	 Psykologia/psykiatria

•	 Sosiaalityö

•	 Sosiologia

•	 Sosiaalipsykologia

•	 Taloustiede

•	 Muu, mikä?

•	 Ei mainintaa	

Tutkimuksen tavoite ja tutkimustehtävä

•	 Kuvaileva teksti

Tutkimusasetelma

•	 Teoreettinen

163

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

•	 Empiirinen

•	 Kvalitatiivinen

•	 Kvantitatiivinen

•	 Tapaustutkimus

•	 Arviointitutkimus

•	 Kirjallisuus/tutkimuskatsaus

•	 Meta-analyysi	

Tutkimusaineisto

•	 Kvalitatiivisessa

•	 Haastattelu

•	 Havainnointi

•	 Teksti

•	 Muu

•	 Kvantitatiivisessa

•	 Haastattelu

•	 Havainnointi

•	 Joukkotiedotus

•	 Kirjallisuus

•	 Kortistoaineisto

•	 Matrikkeliaineisto

•	 Rekisteriaineisto

•	 Survey

•	 Tietokanta-aineisto

•	 Tilastoaineisto

•	 Muu, mikä?

•	 Tapaustutkimuksessa

•	 Monitapausasetelma

•	 Yksittäinen tapausasetelma”

•	 Arviointitutkimuksessa

•	 Kehittämisarviointi

•	 Tiedontuottamisarviointi

•	 Tilivelvollisuusarviointi
Tutkimuksen metodi (kuvaileva teksti)
Keskeiset tulokset (kuvaileva teksti)
Ehdotukset jatkotutkimuksille (kuvaileva teksti)
Suositukset nuorisorikollisuuden ehkäisyn kehittämiselle (kuvaileva teksti)

164

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

Liite 3. Tutkimuskatsauksen aineisto

Acosta, E., de Bustillo, M. C. M., Martín, E., Aragón, N., & Betancort, M. (2012). Evaluation of the effectiveness of
minimum intervention measures on young offenders. The Spanish journal of psychology, 15(2), 702-709.

Antonie, D. M. (2012). Restorative Justice and Its Operation through the Referral Order: An Analysis of Its Effe-
cts on Young Offenders. Revista de Asistenta Sociala, 11(3), 25–41.

Baz, O., & Fernández-Molina, E. (2017). Process-based model in adolescence. Analyzing police legitimacy and

juvenile delinquency within a legal socialization framework. European Journal on Criminal Policy and Re-
search, 1-16.

Brugman, D., & Bink, M. D. (2011). Effects of the EQUIP peer intervention program on self-serving cognitive

distortions and recidivism among delinquent male adolescents. Psychology, Crime & Law, 17(4), 345-358.

Calhoun, G. B., Glaser, B. A., & Bartolomucci, C. L. (2001). The juvenile counseling and assessment model and

program: A conceptualization and intervention for juvenile delinquency. Journal of Counseling & Develop-
ment, 79(2), 131-141.

Cary, M., Butler, S., Baruch, G., Hickey, N., & Byford, S. (2013). Economic evaluation of multisystemic therapy for

young people at risk for continuing criminal activity in the UK. PloS one, 8(4), 1–6.

Cécile, M., & Born, M. (2009). Intervention in juvenile delinquency: Danger of iatrogenic effects?. Children and

Youth Services Review, 31(12), 1217-1221.

Crawford, A., Lewis, S., & Traynor, P. (2017). “It ain’t (just) what you do, it’s (also) the way that you do it”: The

role of Procedural Justice in the Implementation of Anti-social Behaviour Interventions with Young People.
European Journal on Criminal Policy and Research, 23(1), 9-26.

de Vries, S. L., Hoeve, M., Assink, M., Stams, G. J. J., & Asscher, J. J. (2015). Practitioner review: effective ingre-

dients of prevention programs for youth at risk of persistent juvenile delinquency–recommendations for
clinical practice. Journal of Child Psychology and Psychiatry, 56(2), 108-121.

de Vries, S. L., Hoeve, M., Wibbelink, C. J., Asscher, J. J., & Stams, G. J. J. (2017). A randomized controlled trial of

the effectiveness of the youth crime prevention program ‘new perspectives’(NP): post-treatment changes
and moderator effects. Children and Youth Services Review, 82, 413-426.

de Vries, S. L., Hoeve, M., Asscher, J. J., & Stams, G. J. J. (2018). The Long-Term Effects of the Youth Crime Pre-

vention Program “New Perspectives” on Delinquency and Recidivism. International journal of offender ther-
apy and comparative criminology, 1–23.

Elonheimo, H. (2010). Nuorisorikollisuuden esiintyvyys, taustatekijät ja sovittelu. Turun yliopiston julkaisuja C

299.

Fonagy, P., Butler, S., Cottrell, D., Scott, S., Pilling, S., Eisler, I., Fuggle, P., Kraam, A., Byford, S., Wason, J., Ellison,

R., Simes, E., Ganguli, P., Allison, E. & Goodyer, I. (2018). Multisystemic therapy versus management as usual
in the treatment of adolescent antisocial behaviour (START): a pragmatic, randomised controlled, superi-
ority trial. The Lancet Psychiatry, 5, 119–133.

Goorden, M., Schawo, S. J., Bouwmans-Frijters, C. A., van der Schee, E., Hendriks, V. M., & Hakkaart-van Roijen,

L. (2016). The cost-effectiveness of family/family-based therapy for treatment of externalizing disorders,
substance use disorders and delinquency: a systematic review. BMC psychiatry, 16(1), 237.

Jacobsson, M., Wahlin, L., & Fromholz, E. (2018). Victim Offender Mediation in Sweden: An Activity Falling

Apart?. Teoksessa Nylund, A., Ervasti, K. & Adrian, L. (toim.) Nordic Mediation Research (s. 67-79). Springer,
Cham.

165

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

James, C., Stams, G. J. J., Asscher, J. J., De Roo, A. K., & Van der Laan, P. H. (2013). Aftercare programs for redu-
cing recidivism among juvenile and young adult offenders: A meta-analytic review. Clinical Psychology
Review, 33(2), 263-274.

Jehle, J. M., Lewis, C., & Sobota, P. (2008). Dealing with juvenile offenders in the criminal justice system. Euro-

pean Journal on Criminal Policy and Research, 14(2-3), 237.

Koehler, J. A., Lösel, F., Akoensi, T. D., & Humphreys, D. K. (2013a). A systematic review and meta-analysis on

the effects of young offender treatment programs in Europe. Journal of Experimental Criminology, 9(1), 19-
43.

Koehler, J. A., Hamilton, L., & Lösel, F. A. (2013b). Correctional treatment programmes for young offenders in

Europe: A survey of routine practice. European Journal on Criminal Policy and Research, 19(4), 387-400.

Kurtz, A. (2002). What works for delinquency? The effectiveness of interventions for teenage offending be-

haviour. The Journal of Forensic Psychiatry, 13(3), 671-692.

Lehti, M. (2017). Rikoksentorjunnan kannattavuus: alustava systemaattinen kirjallisuuskatsaus. Kriminologian

ja oikeuspolitiikan instituutin katsauksia 24. Helsingin yliopisto.

Lipsey, M. W. (2009). The primary factors that characterize effective interventions with juvenile offenders: A

meta-analytic overview. Victims and offenders, 4(2), 124-147.

Loeber, R., van der Laan, P. H., Slot, W. & Hoeve, M. (2016). Conclusions and Recommendations. Teoksessa

Loeber, R., Slot, W., van der Laan, P. H. & Hoeve, M. (toim.), Tomorrow’s Criminals. The Development of Child
Delinquency and Effective Interventions (s. 261–284). Routledge, New York.

Long, M. A., Oswald, R., Stretesky, P. B., & Soppitt, S. (2017). Do Flood Mitigation and Natural Habitat Protection

Employment Reduce Youth Offending? European Journal on Criminal Policy and Research, 1-17.

Mason, P., & Prior, D. (2008). The Children’s Fund and the prevention of crime and anti-social behaviour. Crimi-

nology & Criminal Justice, 8(3), 279-296.

McAra, L., & McVie, S. (2010). Youth crime and justice: Key messages from the Edinburgh Study of Youth Tran-

sitions and Crime. Criminology & Criminal Justice, 10(2), 179-209.

Mathys, C. (2017). Effective components of interventions in juvenile justice facilities: How to take care of de-

linquent youths?. Children and Youth Services Review, 73, 319-327.

Montgomery, K. L., Kim, J. S., Springer, D. W., & Learman, J. A. (2013). A Systematic and Empirical Review of

Mindfulness Interventions with Adolescents. Best Practices in Mental Health, 9(1), 1-19.

Murray, C. (2012). Young people’s perspectives: The trials and tribulations of going straight. Criminology & Cri-

minal Justice, 12(1), 25-40.

Nas, C. N., Brugman, D., & Koops, W. (2005). Effects of the EQUIP programme on the moral judgement, cogni-

tive distortions, and social skills of juvenile delinquents. Psychology, Crime & Law, 11(4), 421-434.

Rasmussen, K. B. (2018). When Is Restorative Justice? Exploring the Implications of Restorative Processes in

Juvenile Offence Cases Based on Interviews and Observations in Northern Ireland, Norway, and Orlando,
Florida. Teoksessa Nylund, A., Ervasti, K. & Adrian, L. (toim.) Nordic Mediation Research (s. 145-179). Sprin-
ger, Cham.

Russell, K. C. (2006). Evaluating the effects of the Wendigo Lake Expedition Program on young offenders.

Youth Violence and Juvenile Justice, 4(2), 185-203.

Schawo, S. J., Van Eeren, H., Soeteman, D. I., Van Der Veldt, M. C., Noom, M. J., Brouwer, W., ... & Hakkaart, L.

(2012). Framework for modelling the cost-effectiveness of systemic interventions aimed to reduce youth
delinquency. Journal of mental health policy and economics, 15(4), 187–196.

Schwalbe, C. S., Gearing, R. E., MacKenzie, M. J., Brewer, K. B., & Ibrahim, R. (2012). A meta-analysis of experi-

mental studies of diversion programs for juvenile offenders. Clinical psychology review, 32(1), 26-33.

166

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

Soeteman, D. I. & Busschbach, J. J. V. (2016). Cost-Benefit and Cost-Effectiveness of Prevention and Treatment.

Teoksessa Loeber, R., Slot, W., van der Laan, P. H. & Hoeve, M. (toim.), Tomorrow’s Criminals. The Develop-
ment of Child Delinquency and Effective Interventions (s. 215–228). Routledge, New York.

Spencer, M. B., & Jones-Walker, C. (2004). Interventions and services offered to former juvenile offenders reen-

tering their communities: An analysis of program effectiveness. Youth Violence and Juvenile Justice, 2(1),
88-97.

Tan, J. X., & Fajardo, M. L. R. (2017). Efficacy of multisystemic therapy in youths aged 10–17 with severe antiso-

cial behaviour and emotional disorders: systematic review. London journal of primary care, 9(6), 95-103.

Tolan, P. H., Henry, D. B., Schoeny, M. S., Lovegrove, P., & Nichols, E. (2014). Mentoring programs to affect delin-

quency and associated outcomes of youth at risk: A comprehensive meta-analytic review. Journal of exper-
imental criminology, 10(2), 179-206.

van Yperen, T. & Boendermaker, L. (2016). Interventions. Teoksessa Loeber, R., Slot, W., van der Laan, P. & Ho-

eve, M. (toim.), Tomorrow’s Criminals. The Development of Child Delinquency and Effective Interventions (s.
197–213). Routledge, New York.

Vermeulen, K. M., Jansen, D. E., Knorth, E. J., Buskens, E., & Reijneveld, S. A. (2017). Cost‐effectiveness of mul-

tisystemic therapy versus usual treatment for young people with antisocial problems. Criminal Behaviour
and Mental Health, 27(1), 89-102.

Villanueva, L., Jara, P., & García-Gomis, A. (2014). Effect of victim-offender mediation versus dispositions on

youth recidivism: the role of risk level. Journal of Forensic Psychology Practice, 14(4), 302-316.

Wilson, D. B., Brennan, I. & Olaghere, A. (2018). Police-initiated diversion for youth to prevent future delin-

quent behavior: A systematic review. Campbell Systematic Reviews, 5. [AS5]

Wilson, S. J., & Lipsey, M. W. (2000). Wilderness challenge programs for delinquent youth: A meta-analysis of

outcome evaluations. Evaluation and program planning, 23(1), 1-12.

Wilson, S. J., Lipsey, M. W., & Soydan, H. (2003). Are mainstream programs for juvenile delinquency less effe-

ctive with minority youth than majority youth? A meta-analysis of outcomes research. Research on Social
Work Practice, 13(1), 3-26.

Weaver, R. D., & Campbell, D. (2015). Fresh start: a meta-analysis of aftercare programs for juvenile offenders.

Research on Social Work Practice, 25(2), 201-212.

Wong, J. S., Bouchard, J., Gravel, J., Bouchard, M., & Morselli, C. (2016). Can at-risk youth be diverted from

crime? A meta-analysis of restorative diversion programs. Criminal Justice and Behavior, 43(10), 1310-1329.

Woolfenden, S. R., Williams, K., & Peat, J. K. (2002). Family and parenting interventions for conduct disorder

and delinquency: a meta-analysis of randomised controlled trials. Archives of disease in childhood, 86(4),
251-256.

Zedlewski, E. W. (2009). Conducting cost benefit analyses in criminal justice evaluations: Do we dare?. Euro-

pean Journal on Criminal Policy and Research, 15(4), 355

167

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

Liite 4. Kartoitukseen valikoituneet kunnat

Maakunta Nimi Kokokategoria Toimintamalli

Etelä-Karjalan maakunta Lappeenranta suuri Useita

Imatra suuri Useita

Taipalsaari keski Ei ole

Lemi pieni Ei tietoa

Etelä-Pohjanmaan maakunta Kurikka suuri Ei ole

Seinäjoki suuri Ankkuri

Ähtäri keski Ei ole

Karijoki pieni Muu

Etelä-Savon maakunta Savonlinna suuri Ei ole

Mikkeli suuri Useita

Joroinen keski Muu

Enonkoski pieni Ei ole

Kainuun maakunta Kajaani suuri Ankkuri

Sotkamo suuri Muu

Suomusalmi keski Ei tietoa

Ristijärvi pieni Ei tietoa

Kanta-Hämeen maakunta Hämeenlinna suuri Ankkuri

Riihimäki suuri Useita

Hausjärvi keski Ankkuri

Humppila pieni Ei tietoa

Keski-Pohjanmaan maakunta Kokkola suuri Ankkuri

Kannus suuri Ei ole

Veteli keski Ei ole

Lestijärvi pieni Ei ole

Keski-Suomen maakunta Jyväskylä suuri Muu

Jämsä suuri Ei ole

Pihtipudas keski Ei tietoa

Luhanka pieni Ei tietoa

Kymenlaakson maakunta Kouvola suuri Muu

Kotka suuri Muu

Iitti keski Ei ole

Miehikkälä pieni Ei ole

Lapin maakunta Rovaniemi suuri Useita

Tornio suuri Ei ole

Kemijärvi keski Ei ole

168

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

Pelkosenniemi pieni Ei tietoa

Päijät-Hämeen maakunta Lahti suuri Ankkuri

Hollola suuri Ankkuri

Asikkala keski Ankkuri

Hartola pieni Ankkuri

Pirkanmaan maakunta Tampere suuri Useita

Nokia suuri Ei ole

Mänttä-Vilppula keski Ei ole

Juupajoki pieni Ei ole

Pohjanmaan maakunta Vaasa suuri Ei ole

Mustasaari suuri Ei ole

Kristiinankaupunki keski Ei ole

Kaskinen pieni Ei ole

Pohjois-Karjalan maakunta Joensuu suuri Ankkuri

Kontiolahti suuri Ei ole

Outokumpu keski Ei ole

Valtimo pieni Ei ole

Pohjois-Pohjanmaan maakunta Oulu suuri Useita

Raahe suuri Ei ole

Tyrnävä keski Ei ole

Hailuoto pieni Ei ole

Pohjois-Savon maakunta Kuopio suuri Ankkuri

Siilinjärvi suuri Ankkuri

Pielavesi keski Muu

Tervo pieni Ei ole

Satakunnan maakunta Pori suuri Useita

Harjavalta keski Ei ole

Rauma suuri Ankkuri

Siikainen pieni Muu

Uudenmaan maakunta Helsinki suuri Useita

Mäntsälä keski Ei ole

Pukkila pieni Ankkuri

Espoo suuri Ei ole

Varsinais-Suomen maakunta Turku suuri Useita

Pöytyä keski Ankkuri

Kustavi pieni Ei tietoa

Salo suuri Useita

169

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

Liite 5. Kuntakartoituksen tiedonkeruulomake

Tiedonkeruulomake on muokattu Excel-lomakkeesta listaksi lukemisen helpottamiseksi.

A. Perustiedot
1.	 Kunnan numero
2.	 Kunnan nimi
3.	 Vastaajan virka-asema
4.	 Virasto / toimipaikka / järjestö
5.	 Yhteydenoton päivämäärä(t) ja muoto (puhelu / sähköposti)

B. Käytännöt
Onko toiminnassa erillistä hanketta/ohjelmaa, jolla puututtaisiin nuorten rikoskäyttäyty-
miseen?

	 1) Kyllä on

•	 Ohjelman nimi

•	 Ohjelman toimija(t) (kunta, järjestö, yksityinen, poliisi jne.)

•	 Ohjelman kohderyhmä

•	 Miten nuoret tavoitetaan toimintaan?

•	 Miten arvioindaan tuentarpeita?

•	 Kohderyhmän ikä

•	 Ohjelman kesto (kuukausina) tai tapaamisten määrä

•	 Ohjelman rahoittaja(t) (kunta, järjestö, yksityinen, poliisi, jne.)

•	 Ohjelman tavoite

•	 Ohjelman sisältö pääpiirteittäin (HUOM! Tähän saa kulumaan koko päivän, joten
pyytäkää kertomaan tosi lyhyesti!)

•	 Muodostetaanko ohjelmaan osallistuneista nuorista henkilörekisteri?

•	 Muodostetaanko ohjelmaan osallistuneista työntekijöistä henkilörekisteri?

•	 Seurataanko ohjelman kustannuksia, jos seurataan, voiko niistä saada tietoa.

•	 Tiedätkö kerätäänkö hankkeen kustannuksita tietoa? Jos kustannuksista voi saada
tieto, niin miten tai keneltä (merkitse virka-asema ja mahdolliset yhteystiedot)

•	 Seurataanko ohjelman vaikuttavuutta. Jos seurataan, niin miten

	 2) Ei ole

•	 Miten kunnassa toimitaan, jos lapsi tai nuori jää kiinni rikoksesta (toimenpiteet
pääpiirteittäin)?

•	 Ketkä ovat keskeiset toimijat nuorten rikoksiin puuttumisessa?

•	 Kuka vastaa nuorten rikoksiin puuttumisen kustannuksista (virasto)?

170

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

•	 Onko kunnassa toiminnassa ohjelma / hanketta nuorten syrjäytymisen ehkäise-
miseksi tai siihen puuttumiseksi?

•	 Muodostetaanko em. ohjelmaan / hankkeeseen osallistuneista nuorista henkilö-
rekisteri?

•	 Muodostetaanko em. ohjelmaan osallistuneista työntekijöistä henkilörekisteri?

•	 Jos kunnassa on ohjelma / hanke nuorten syrjäytymisen ehkäisemiseksi tai siihen
puuttumiseksi, sisältääkö se toimenpiteitä rikoksiin puuttumiseksi?

•	 Onko kunnassa toiminnassa ohjelmaa / hanketta nuorten päihteidenkäytön eh-
käisemiseksi tai siihen puuttumiseksi?

•	 Muodostetaanko em. ohelmaan /hankkeeseen osallistuvista nuorista henkilöre-
kisteri?

•	 Muodostetaanko em. ohjelmaan / hankkeeseen osallistuvista työntekijöistä hen-
kilörekisteri?

•	 Jos kunnassa on ohjelma nuorten päihteidenkäytön ehkäisemiseksi / puuttumi-
seksi, sisältääkö se toimenpiteitä rikoksiin puuttumiseksi? Miten menetellään esi-
merkiksi huumausaineiden käyttörikosten osalta?

•	 Seurataanko kunnassa edellä mainittujen hankkeiden (syrjäytymisen ehkäisy /
päihdealan hanke) kustannuksia? Jos seurataan, niin miten?

•	 Mistä tai keneltä voi saada tietoa edellä mainituista kustannuksista (virka-asema /
yhteistiedot, jos mahdollista)?

•	 Onko kunnassa ilmennyt tarvetta perustaa ohjelmaa / hanketta nuorten rikos-
käyttäytymisen johdosta?

•	 Seurataanko kunnassa nuorten rikoksista aiheutuvia kustannuksia? Jos, niin mi-
ten?

•	 Mistä tai keneltä voisi saada tietoa edellä mainituista kustannuksista (virka-asema
/ yhteystiedot, jos mahdollista)?

C. Muuta

1.	 Olemme kiinnostuneita myös jo päättyneistä hankkeista. Mistä tai keneltä olisi
mahdollista saada lisätietoja kunnassanne 1990-luvulla ja sen jälkeen toteutu-
neista hankkeista nuorisorikollisuuteen puuttumiseksi tai sen ehkäisemiseksi?

1.	 Halukkuus osallistua jatkotutkimukseen (kyllä / ei). Jos kyllä, merkitään yhteys-
henkilö

1.	 Muita huomioita / muistiinpanoja
1.	 Kontaktin kirjasi (oma nimi)

171

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

Lähteet
Aaltonen, S. & Kivijärvi A. (2018) Digitaalisista palveluista apua yksinäisyyteen. Policy Brief. https://www.

promeq.fi/loader.aspx?id=b2cc4022-35ad-43d9-8cfc-77a08998617f. Viitattu 1.2.2019.
Aaltonen, S. & Kivijärvi, A. (2017) Nuoret aikuiset hyvinvointipalvelujen käyttäjinä ja kohteina. Helsinki: Nuo-

risotutkimusverkosto/ Nuorisotutkimusseura, julkaisuja 198.
Aaltonen, S., Hästbacka, N. & Kivijärvi, A. (2017) Metelin, kohinan ja hiljaisuuden kohtaaminen hyvinvointipal-

velujen haasteena. Teoksessa: S. Aaltonen & A. Kivijärvi (toim.) Nuoret aikuiset hyvinvointipalvelujen käyt-
täjinä ja kohteina. Helsinki: Nuorisotutkimusverkosto/ Nuorisotutkimusseura, julkaisuja 198, 199–220.

Aaltonen, S., Berg, P. & Ikäheimo, S. (2015) Nuoret luukulla. Kolme näkökulmaa syrjäytymiseen ja nuorten ase-
maan palvelujärjestelmässä. Helsinki: Nuorisotutkimusverkosto/ Nuorisotutkimusseura, julkaisuja 160.

Acosta, E., de Bustillo, M. C. M., Martín, E., Aragón, N., & Betancort, M. (2012) Evaluation of the effectiveness of
minimum intervention measures on young offenders. The Spanish journal of psychology 15(2), 702-709.

 Antonie, D. M. (2012) Restorative Justice and Its Operation through the Referral Order: An Analysis of Its Ef-
fects on Young Offenders. Revista de Asistenta Sociala 11(3), 25–41.

Baz, O., & Fernández-Molina, E. (2017) Process-based model in adolescence. Analyzing police legitimacy and
juvenile delinquency within a legal socialization framework. European Journal on

Criminal Policy and Research 24(3), 1-16.
Besemer, S., & Farrington, D. P. (2012). Intergenerational transmission of criminal behaviour: Conviction trajec-

tories of fathers and their children. European Journal of Criminology, 9(2), 120-141.
Brugman, D., & Bink, M. D. (2011) Effects of the EQUIP peer intervention program on self-serving cognitive dis-

tortions and recidivism among delinquent male adolescents. Psychology, Crime & Law 17(4), 345-358.
Calhoun, G. B., Glaser, B. A., & Bartolomucci, C. L. (2001) The juvenile counseling and assessment model and

program: A conceptualization and intervention for juvenile delinquency. Journal of Counseling & Develop-
ment 79(2), 131-141.

Cary, M., Butler, S., Baruch, G., Hickey, N., & Byford, S. (2013) Economic evaluation of multisystemic therapy for
young people at risk for continuing criminal activity in the UK. PloS one 8(4), 1–6.

Cécile, M., & Born, M. (2009) Intervention in juvenile delinquency: Danger of iatrogenic effects? Children and
Youth Services Review 31(12), 1217-1221.

Crawford, A., Lewis, S., & Traynor, P. (2017) “It ain’t (just) what you do, it’s (also) the way that you do it”: The role
of Procedural Justice in the Implementation of Anti-social Behaviour Interventions with Young People. Eu-
ropean Journal on Criminal Policy and Research 23(1), 9-26.

De Vries, S. L., Hoeve, M., Asscher, J. J., & Stams, G. J. J. (2018) The Long-Term Effects of the Youth Crime Preven-
tion Program “New Perspectives” on Delinquency and Recidivism. International journal of offender therapy
and comparative criminology 62(12), 1–23.

De Vries, S. L., Hoeve, M., Assink, M., Stams, G. J. J., & Asscher, J. J. (2015) Practitioner review: effective ingre-
dients of prevention programs for youth at risk of persistent juvenile delinquency–recommendations for
clinical practice. Journal of Child Psychology and Psychiatry 56(2), 108-121.

de Vries, S. L., Hoeve, M., Wibbelink, C. J., Asscher, J. J., & Stams, G. J. J. (2017) A randomized controlled trial of
the effectiveness of the youth crime prevention program ‘new perspectives’(NP): post-treatment changes
and moderator effects. Children and Youth Services Review 82, 413-426.

Elonheimo, H. (2010) Nuorisorikollisuuden esiintyvyys, taustatekijät ja sovittelu. Turku: Turun yliopisto.
Farrington, D. P., Gottfredson, D. C., Sherman, L. W., & Welsh, B. C. (2002) The Maryland scientific methods

scale. Evidence-based crime prevention, 13–21.
Fonagy, P., Butler, S., Cottrell, D., Scott, S., Pilling, S., Eisler, I., Fuggle, P., Kraam, A., Byford, S., Wason, J., Ellison,

R., Simes, E., Ganguli, P., Allison, E. & Goodyer, I. (2018) Multisystemic therapy versus management as usual
in the treatment of adolescent antisocial behaviour (START): a pragmatic, randomised controlled, superi-
ority trial. The Lancet Psychiatry 5(2), 119–133.

Gissler, M., Kekkonen, M. & Känkänen, P. (toim.) (2018) Nuoret palveluiden pauloissa. Nuorten elinolot -vuosi-
kirja 2018. Helsinki: Terveyden ja hyvinvoinnin laitos.

Glennerster, R., & Takavarasha, K. (2013) Running randomized evaluations: A practical guide. Princeton and
Oxford: Princeton University Press.

Goorden, M., Schawo, S. J., Bouwmans-Frijters, C. A., van der Schee, E., Hendriks, V. M., & Hakkaart-van Roijen,
L. (2016) The cost-effectiveness of family/family-based therapy for treatment of externalizing disorders,
substance use disorders and delinquency: a systematic review. BMC Psychiatry 16(1), 237.

Haarakangas, Tanja (2018) Lastensuojelutarpeen selvitys sosiaalityön tiedonmuodostuksena. Sosiaalityön eri-
koistumiskoulutukseen kuuluva lisensiaatintutkimus. Helsinki: Helsingin yliopisto. https://www.sosnet.fi/
loader.aspx?id=f23bdf19-0e4c-405a-8da6-7b1625b54b13. Viitattu 1.2.2019.

https://www.sosnet.fi/loader.aspx?id=f23bdf19-0e4c-405a-8da6-7b1625b54b13
https://www.sosnet.fi/loader.aspx?id=f23bdf19-0e4c-405a-8da6-7b1625b54b13

172

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

Haikkola L., Näre L., & Lähteenmaa J. (2017) Tunnistamisen institutionaaliset kontekstit: Nuoret työttömät ak-
tivointitoimenpiteissä. Teoksessa Aaltonen, S. ja Kivijärvi A. (toim.) Nuoret aikuiset hyvinvointipalvelujen
käyttäjinä ja kohteina. Helsinki: Nuorisotutkimusverkosto/Nuorisotutkimusseura, julkaisuja 198.

Harrikari, T. (2004) Alaikäisyys ja rikollisuuden muuttuvat tulkinnat. Helsinki: Nuorisotutkimusverkosto/Nuo-
risotutkimusseura, julkaisuja 48.

Harrikari, T. (2006) Rikos Lastensuojelun Kentässä. Teoksessa P. Honkatukia & J. Kivivuori (toim.) Nuorisorikolli-
suus. Määrä, Syyt, Kontrolli. Helsinki: Oikeuspoliittisen Tutkimuslaitoksen julkaisuja 221 / Nuorisotutkimus-
verkosto/Nuorisotutkimusseura, julkaisuja 66 / Nuorisoasiain neuvottelukunta julkaisuja 33, 249-279.

Harrikari, T. (2008) Riskillä merkityt. Lapset ja nuoret huolen ja puuttumisen politiikassa. Helsinki: Nuorisotut-
kimusverkosto/ Nuorisotutkimusseura, julkaisuja 87.

Heino, T., Hyry, S., Ikäheimo, S., Kuronen, M. & Rajala, R. (2016) Lasten kodin ulkopuolelle sijoittamisen syyt,
taustat, palvelut ja kustannukset. HuosTa-hankkeen (2014–2015) päätulokset. Raportti 3/2016. Helsinki:
Terveyden ja hyvinvoinnin laitos THL. http://urn.fi/URN:ISBN:978-952-302-644-5. Viitattu 1.2.2019.

Hietanen-Peltola M, Vaara S, Laitinen K. (2019) Koulukuraattoripalvelujen yhdenvertaisuudessa on kehittä-
mistarpeita – tuloksia perusopetuksen opiskeluhuollon seurannasta 2018. Tutkimuksesta tiiviisti 4/2019.
Helsinki: Terveyden ja hyvinvoinnin laitos THL.

Honkatukia, Päivi & Suurpää, Leena (2007) Nuorten miesten monikulttuurinen elämänkulku ja rikollisuus.
Oikeuspoliittisen tutkimuslaitoksen julkaisuja 232 / Nuorisotutkimusverkosto/ Nuorisotutkimusseura, jul-
kaisuja 80.

Huhta H. & Honkatukia P. (2015) ”Ratkaisujen Suomi” nuorten ja kriminaalipolitiikan näkökulmasta – huomi-
oita hallitusohjelmasta. Näkökulma, nro 9. Nuorisotutkimusverkosto/ Nuorisotutkimusseura https://www.
nuorisotutkimusseura.fi/nakokulma9. Viitattu 1.2.2019.

Huttunen, K , Pekkarinen, T, Uusitalo, R & Virtanen, H (2019) Lost Boys: Access to Secondary Education and
Crime. Working paper. http://omalinja.fi/wp-content/uploads/2019/01/HuttunenPekkarinenUusitalo
Virtanen.pdf. Viitattu 1.2.2019.

Hyvä elämä - turvallinen arki. Valtioneuvoston periaatepäätös sisäisen turvallisuuden strategiasta 5.10.2017
(2017) Helsinki: Sisäministeriö, Sisäministeriön julkaisuja 15/2017. http://julkaisut.valtioneuvosto.fi/
bitstream/handle/10024/80782/sisaisen-turvallisuuden-strategia-verkko.pdf. Viitattu 1.2.2019.

Hämäläinen, K. ja Verho, J. (2017) Joko Suomessa koittaisi satunnaiskokeiden aika? VATT Policy Brief 1/2017.
https://www.doria.fi/bitstream/handle/10024/148962/vatt_policybrief_12017.pdf?sequence=1&isAl-
lowed=y. Viitattu 21.1.2019.

Hämäläinen, K., Uusitalo, R., & Vuori, J. (2008). Varying biases in matching estimates: Evidence from two ran-
domised job search training experiments. Labour Economics, 15(4), 604-618.

Jaakkola, M (2016) Sosiaalityöntekijän tiedot ja taidot lastensuojelutarpeenarvioinnissa. Ammatillinen lisensi-
aattityö. Jyväskylä: Jyväskylän yliopisto.

Jacobsson, M., Wahlin, L., & Fromholz, E. (2018) Victim Offender Mediation in Sweden: An Activity Falling
Apart? Teoksessa A., Nylund, K., Ervasti & L., Adrian (toim.) Nordic Mediation Research. Cham: Springer
Open, 67-79.

James, C., Stams, G. J. J., Asscher, J. J., De Roo, A. K., & Van der Laan, P. H. (2013) Aftercare programs for reduc-
ing recidivism among juvenile and young adult offenders: A meta-analytic review. Clinical Psychology Re-
view 33(2), 263-274.

Jehle, J. M., Lewis, C., & Sobota, P. (2008) Dealing with juvenile offenders in the criminal justice system. Euro-
pean Journal on Criminal Policy and Research 14(2-3), 237.

Kananoja, Aulikki; Ruuskanen, Kristiina (2019) Selvityshenkilön ehdotus lastensuojelun laatua parantavaksi
tiekartaksi. Väliraportti. Helsinki: Sosiaali- ja terveysministeriö. http://urn.fi/URN:ISBN:978-952-00-3948-6.
Viitattu 28.2.2019

Kaskela, T. & Tourunen, J. (2018) Facing drug problems and advancing sentence plan: Prisoners’ perspectives
on drug treatment programmes in Finland. International Journal of Comparative and Applied Criminal Jus-
tice 42(2-3), 195-213.

Kasvun tuki-portaali (n.d.). Lapset puheeksi -keskustelu. http://www.kasvuntuki.fi/tyomenetelmat/toimi-
va-lapsi-perhe-menetelmat-lapset-puheeksi-keskustelu/. Viitattu 21.9.2019.

Kanste, O, Kiviruusu, O., Halme, N., Haravuori, H. (2018) Mielialastaan huolestuneiden nuorten tuen ja avun
saaminen koulusta, palveluista ja lähipiiriltä – Kouluterveyskyselyn 2017 tuloksia. Teoksessa M., Gissler, M.,
Kekkonen & P., Känkänen (toim.) Nuoret palveluiden pauloissa. Nuorten elinolot -vuosikirja 2018. Helsinki:
Terveyden ja hyvinvoinnin laitos, 46–57.

Honkatukia, Päivi & Kivivuori, Janne (2006) Nuorisorikollisuus. Määrä, syy ja kontrolli. Helsinki: Oikeuspoliit-
tisen Tutkimuslaitoksen julkaisuja 221 / Nuorisotutkimusverkosto/Nuorisotutkimusseura, julkaisuja 66 /
Nuorisoasiain neuvottelukunta, julkaisuja 33.

Kivivuori, J. (2006) Nuorisorikollisuuden kehitys. Teoksessa P. Honkatukia & J., Kivivuori (toim.) Nuorisorikol-
lisuus: määrä, syyt ja kontrolli. Helsinki: Oikeuspoliittisen Tutkimuslaitoksen julkaisuja 221 / Nuorisotutki-
musverkosto/Nuorisotutkimusseura, julkaisuja 66 / Nuorisoasiain neuvottelukunta, julkaisuja 33, 15-56.

http://urn.fi/URN:ISBN:978-952-302-644-5
https://www.nuorisotutkimusseura.fi/nakokulma9
https://www.nuorisotutkimusseura.fi/nakokulma9
http://omalinja.fi/wp-content/uploads/2019/01/HuttunenPekkarinenUusitaloVirtanen.pdf
http://omalinja.fi/wp-content/uploads/2019/01/HuttunenPekkarinenUusitaloVirtanen.pdf
http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/80782/sisaisen-turvallisuuden-strategia-verkko.pdf
http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/80782/sisaisen-turvallisuuden-strategia-verkko.pdf
https://www.doria.fi/bitstream/handle/10024/148962/vatt_policybrief_12017.pdf?sequence=1&isAllowed=y
https://www.doria.fi/bitstream/handle/10024/148962/vatt_policybrief_12017.pdf?sequence=1&isAllowed=y
http://urn.fi/URN:ISBN:978-952-00-3948-6
http://www.kasvuntuki.fi/tyomenetelmat/toimiva-lapsi-perhe-menetelmat-lapset-puheeksi-keskustelu/
http://www.kasvuntuki.fi/tyomenetelmat/toimiva-lapsi-perhe-menetelmat-lapset-puheeksi-keskustelu/

173

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

Kivivuori, J., Aaltonen, M., Näsi, M.,Suonpää, K. & Danielsson, Petri (2018) Kriminologia. Rikollisuus ja kontrolli
muuttuvassa yhteiskunnassa. Gaudeamus.

Koehler, J. A., Lösel, F., Akoensi, T. D., & Humphreys, D. K. (2013a) A systematic review and meta-analysis on the
effects of young offender treatment programs in Europe. Journal of Experimental Criminology 9(1), 19-43.

Koehler, J. A., Hamilton, L., & Lösel, F. A. (2013b) Correctional treatment programmes for young offenders in
Europe: A survey of routine practice. European Journal on Criminal Policy and Research 19(4), 387-400.

Kortteinen, M. & Elovainio, M. (2013) Millä tavoin huono-osaisuus periytyy? Teoksessa Myllyniemi, S. (toim.)
Monipolvinen hyvinvointi. Nuorisobarometri 2012. Helsinki: Nuorisotutkimusseura / Nuorisotutkimusver-
kosto & Valtion nuorisoneuvosto & OKM, 153-167. https://tietoanuorista.fi/wp-content/uploads/2013/05/
Nuorisobarometri_2012_Verkkojulkaisu.pdf. Viitattu 22.1.2019.

Koskiaho, Briitta (2008) Hyvinvointipalvelujen tavaratalossa: palvelutalous ja sosiaalipolitiikka Englannissa,
Ruotsissa ja Suomessa. Tampere: Vastapaino.

Kouvonen, P. & Laajasalo, T. (2019) Näyttöön perustuva työ lasten kasvun tukena – miten johtaa juurtumista?
Itsenäisyyden juhlavuoden lastensäätiö. https://www.kasvuntuki.fi/implementointiopas/. Viitattu
23.2.2019.

Kuivalainen, S, Niemelä, N & Saarinen, A (2007) Kuinka hyvinvointivaltio kesytetään? Julkisen sektorin uudis-
taminen ja hyvinvointipalvelujen muutos Pohjoismaissa. Turku: Turun yliopisto. Sosiaalipolitiikan laitoksen
julkaisuja B:32.

Kurtz, A. (2002) What works for delinquency? The effectiveness of interventions for teenage offending be-
haviour. The Journal of Forensic Psychiatry 13(3), 671-692.

Lastensuojelu 2017. TilastoraporttiSVT : 17/2018. http://urn.fi/URN:NBN:fi-fe2018052524627. Viitattu
15.2.2019.

Lechner, M., & Wunsch, C. (2013). Sensitivity of matching-based program evaluations to the availability of
control variables. Labour Economics, 21, 111–121.

Lehti, M. (2017) Rikoksentorjunnan kannattavuus: alustava systemaattinen kirjallisuuskatsaus. Helsingin ylio-
pisto. Kriminologian ja oikeuspolitiikan instituutin katsauksia 24.

Lipsey, M. W. (2009) The primary factors that characterize effective interventions with juvenile offenders: A
meta-analytic overview. Victims and offenders 4(2), 124-147.

Lipsky M (1980) Street-Level Bureaucracy: Dilemmas of the Individual in Public Services. New York: Russell
Sage Foundation.

Loeber, R., van der Laan, P. H., Slot, W. & Hoeve, M. (2016) Conclusions and Recommendations. Teoksessa Loe-
ber, R., Slot, W., van der Laan, P. H. & Hoeve, M. (toim.), Tomorrow’s Criminals. The Development of Child De-
linquency and Effective Interventions. New York: Routledge, 261–284.

Long, M. A., Oswald, R., Stretesky, P. B., & Soppitt, S. (2017) Do Flood Mitigation and Natural Habitat Protection
Employment Reduce Youth Offending? European Journal on Criminal Policy and Research, 1-17.

Marttunen, M. (2006) Nuorten rangaistusjärjestelmän toiminta 1990-luvun alusta nykypäivään. Teoksessa P.
Honkatukia & J. Kivivuori (toim.) Nuorisorikollisuus: määrä, syyt ja kontrolli. Helsinki: Oikeuspoliittisen Tut-
kimuslaitoksen julkaisuja 221 / Nuorisotutkimusverkosto/Nuorisotutkimusseura julkaisuja 66 / Nuoriso-
asiain neuvottelukunta julkaisuja 33, 281–314.

Marttunen, M (2014) Nuorten seuraamukset. Teoksessa Rikollisuustilanne 2013. Rikollisuus ja seuraamusjär-
jestelmä tilastojen valossa. Helsinki: Oikeuspoliittinen tutkimuslaitos. Oikeuspoliittisen tutkimuslaitoksen
tutkimuksia 266, 383-396. http://hdl.handle.net/10138/152430. Viitattu 15.2.2019.

 Mason, P., & Prior, D. (2008) The Children’s Fund and the prevention of crime and anti-social behaviour. Crimi-
nology & Criminal Justice 8(3), 279-296.

Mathys, C. (2017) Effective components of interventions in juvenile justice facilities: How to take care of delin-
quent youths? Children and Youth Services Review 73, 319-327.

McAra, L., & McVie, S. (2010) Youth crime and justice: Key messages from the Edinburgh Study of Youth Transi-
tions and Crime. Criminology & Criminal Justice 10(2), 179-209.

Montgomery, K. L., Kim, J. S., Springer, D. W., & Learman, J. A. (2013) A Systematic and Empirical Review of
Mindfulness Interventions with Adolescents. Best Practices in Mental Health 9(1), 1-19.

Moilanen, T., Mankkinen T., Pietilä A., Kangasniemi, M. (2018) Pohjoismaiset moniviranomaisyhteistyön toi-
mintamallit nuorten hyvinvoinnin edistämisessä ja rikosten ehkäisyssä. Helsinki: Sisäministeriö. Sisäminis-
teriön julkaisuja 18/2018. http://urn.fi/URN:ISBN:978-952-324-227-2. Viitattu 15.2.2019.

Muncie, John (2014) Youth and crime, 4th edition. Lontoo: Sage.
Murray, C. (2012) Young people’s perspectives: The trials and tribulations of going straight. Criminology & Cri-

minal Justice 12(1), 25-40.
Määttä, Anne & Keskitalo, Elsa (2014) Ulkoringiltä sisärinkiin. Kumuloituneista ongelmista kärsivät nuoret ai-

kuiset pirstaleisessa palvelujärjestelmässä. Yhteiskuntapolitiikka 79(2), 197–207.
Nas, C. N., Brugman, D., & Koops, W. (2005) Effects of the EQUIP programme on the moral judgement, cogni-

tive distortions, and social skills of juvenile delinquents. Psychology, Crime & Law 11(4), 421-434.

https://tietoanuorista.fi/wp-content/uploads/2013/05/Nuorisobarometri_2012_Verkkojulkaisu.pdf
https://tietoanuorista.fi/wp-content/uploads/2013/05/Nuorisobarometri_2012_Verkkojulkaisu.pdf
https://tietoanuorista.fi/wp-content/uploads/2013/05/Nuorisobarometri_2012_Verkkojulkaisu.pdf
http://urn.fi/URN:NBN:fi-fe2018052524627
http://hdl.handle.net/10138/152430
http://urn.fi/URN:ISBN:978-952-324-227-2

174

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34

Niemi, H. (2014) Lasten ja nuorten rikoksentekijöiden seuraamukset. Haaste 4/2014. https://www.haaste.
om.fi/fi/index/lehtiarkisto/haaste42014/lastenjanuortenrikoksentekijoidenseuraamukset.html. Viitattu
15.2.2019.

Nokso-Koivisto, E. & Kaskinen, T. (2016) Yhteiskunnalliset kokeilut Suomessa - Tutkimuksen, etiikan ja juridii-
kan näkökulmasta. Helsinki: Aalto-yliopisto ja Demos Helsinki.

Nuorten kokonaisrikollisuus 1996–2016. Findikaattori. http://findikaattori.fi/fi/96. Viitattu 20.1.2019.
Näsi, M. (2016) Nuorten rikoskäyttäytyminen ja uhrikokemukset 2016. Katsauksia 18/2016. Helsinki: Hel-

singin yliopisto, Kriminologian ja oikeuspolitiikan instituutti. https://helda.helsinki.fi/bitstream/
handle/10138/169509/Katsauksia_18_N%C3%A4si_2016.pdf?sequence=1. Viitattu 22.1.2019.

Pekkarinen, Elina (2018) Lapsen syyntakeettomuus oikeusvaltioiden haasteena. Haaste 2/2018. https://www.
haaste.om.fi/fi/index/lehtiarkisto/haaste22018/lapsensyyntakeettomuusoikeusvaltioidenhaasteena.html.
Viitattu 22.1.2019.

Pekkarinen, Elina (2017) Lapset, nuoret ja rangaistukset. Haaste 3/2017. http://www.haaste.om.fi/fi/index/leh-
tiarkisto/haaste32017/lapsetnuoretjarangaistukset.html. Viitattu 9.2.2019.

Pekkarinen, Elina (2010) Stadilaispojat, rikokset ja lastensuojelu. Viisi tapaustutkimusta kuudelta vuosikym-
meneltä. Helsinki: Nuorisotutkimusverkosto/Nuorisotutkimusseura julkaisuja 102.

Pekkarinen, E. & Hästbacka, N. (2018) Koulukotien asema muuttuvassa palvelukentässä. Teoksessa P., Petrelius
& P., Eriksson (toim.) Uudistuva Lastensuojelu – kohti asiakkaiden ja ammattilaisten yhteistoimintaa. Työ-
paperi 32/2018. Helsinki: Terveyden ja hyvinvoinnin laitos THL, 241–251.

Peltola, M. & Moisio, J. (2017) Ääniä ja äänettömyyttä palvelukentillä. Katsaus lasten ja nuorten palvelukoke-
muksia koskevaan tietoon. Nuorisotutkimusverkosto/ Nuorisotutkimusseura julkaisuja 190.

Penttinen, P. & Ronkainen, J. (2018) Itä-Suomen maakuntien nuoret – palveluiden paitsiossa vai paalupaikalla?
Teoksessa Gissler, M., Kekkonen, M. & Känkänen, P. (2018) Nuoret palveluiden pauloissa. Nuorten elinolot
-vuosikirja 2018. Terveyden ja hyvinvoinnin laitos THL, 34–45.

Petrosino, A., Turpin-Petrosino, C., & Buehler, J. (2003) Scared Straight and other juvenile awareness programs
for preventing juvenile delinquency: A systematic review of the randomized experimental evidence. The
Annals of the American Academy of Political and Social Science 589(1), 41-62.

Petrosino, A., Turpin-Petrosino, C., & Finckenauer, J. O. (2000) Well-meaning programs can have harmful ef-
fects! Lessons from experiments of programs such as Scared Straight. Crime & Delinquency 46(3), 354-379.

Poikonen Heidi (2018) Peruspalvelujen saavutettavuus ja oikeisuturva päihdehuollossa. Helsinki: Ehyt ry.
http://www.ehyt.fi/fi/verkkokauppa/peruspalveluiden-saavutettavuus-ja-oikeusturva-paihdehuollossa.
Viitattu 15.2.2019.

Pösö T. (1993) Kolme koulukotia. Tutkimus tyttöjen ja poikien poikkeavuuden määrittelykäytännöistä koulu-
kotihoidossa. Tampere: Tampereen yliopisto.

Rasmussen, K. B. (2018) When Is Restorative Justice? Exploring the Implications of Restorative Processes in
Juvenile Offence Cases Based on Interviews and Observations in Northern Ireland, Norway, and Orlando,
Florida. Teoksessa Nylund, A., Ervasti, K. & Adrian, L. (toim.) Nordic Mediation Research. Cham: Springer
Open, 145-179.

Rikala, S (2018) Masennus, työkyvyttömyys ja sosiaalinen eriarvoisuus nuorten aikuisten elämänkuluissa. Yh-
teiskuntapolitiikka 83(2), 151-170.

Rikoksen ja riidan sovittelumenettely. Lastensuojelun käsikirja. Terveyden- ja hyvinvoinnin laitos THL. https://
thl.fi/fi/web/lastensuojelun-kasikirja/tyoprosessi/erityiskysymykset/rikoksen-ja-riidan-sovittelumenettely.
Viitattu 13.2.2019.

Rikoksentorjunta.fi (n.d.). Ankkuri. https://rikoksentorjunta.fi/ankkuri. Viitattu 31.1.2019.
Ristikari, Tiina; Keski-Säntti, Markus; Sutela, Elina; Haapakorva, Pasi; Kiilakoski, Tomi;
Pekkarinen, Eina; Kääriälä, Antti; Aaltonen, Mikko; Huotari, Tiina; Merikukka, Marko; Salo, Jarmo; Juutinen,

Aapo; Pesonen-Smith, Anna & Gissler, Mika (2018) Suomi lasten kasvuympäristönä – Kahdeksantoista vuo-
den seuranta vuonna 1997 syntyneistä. Helsinki: Terveyden ja hyvinvoinnin laitos THL, Raportti 7/2018 /
Nuorisotutkimusverkosto/Nuorisotutkimusseura julkaisuja 210.

Ristikari Tiina, Törmäkangas Liisa, Lappi Aino, Haapakorva Pasi, Kiilakoski Tomi, Merikukka Marko, Hautakoski
Ari, Pekkarinen Elina, Gissler Mika (2016) Suomi nuorten kasvuympäristönä. 25 vuoden seuranta vuonna
1987 Suomessa syntyneistä nuorista aikuisista. Terveyden ja hyvinvoinnin laitos THL, Raportti 7/2018 /
Nuorisotutkimusverkosto/Nuorisotutkimusseura julkaisuja.

Russell, K. C. (2006) Evaluating the effects of the Wendigo Lake Expedition Program on young offenders.
Youth Violence and Juvenile Justice 4(2), 185-203.

Rönkä, S. (2006) Nuorten huumeidenkäyttäjien puhuttelu. Huomioita käytännöistä. Oikeuspoliittisen tut-
kimuslaitoksen tutkimustiedonantoja 70. Helsinki: Oikeuspoliittinen tutkimuslaitos. http://hdl.handle.
net/10138/152547. Viitattu 31.1.2019.

Salmi, V. (2009) Nuorten rikoskäyttäytyminen ja uhrikokemukset: Nuorisorikollisuuskyselyiden tu-
loksia 1995–2008. Helsinki: Oikeuspoliittinen tutkimuslaitos. https://helda.helsinki.fi/bitstream/
handle/10138/152432/246_nuorten_rikosk_ytt_ytyminen_ja_uhrikokemukset.pdf?sequence=2. Viitattu
31.1.2019.

https://www.haaste.om.fi/fi/index/lehtiarkisto/haaste42014/lastenjanuortenrikoksentekijoidenseuraamukset.html
https://www.haaste.om.fi/fi/index/lehtiarkisto/haaste42014/lastenjanuortenrikoksentekijoidenseuraamukset.html
http://findikaattori.fi/fi/96
https://helda.helsinki.fi/bitstream/handle/10138/169509/Katsauksia_18_N%C3%A4si_2016.pdf?sequence=1
https://helda.helsinki.fi/bitstream/handle/10138/169509/Katsauksia_18_N%C3%A4si_2016.pdf?sequence=1
https://helda.helsinki.fi/bitstream/handle/10138/169509/Katsauksia_18_N%C3%A4si_2016.pdf?sequence=1
https://www.haaste.om.fi/fi/index/lehtiarkisto/haaste22018/lapsensyyntakeettomuusoikeusvaltioidenhaasteena.html
https://www.haaste.om.fi/fi/index/lehtiarkisto/haaste22018/lapsensyyntakeettomuusoikeusvaltioidenhaasteena.html
http://www.haaste.om.fi/fi/index/lehtiarkisto/haaste32017/lapsetnuoretjarangaistukset.html
http://www.haaste.om.fi/fi/index/lehtiarkisto/haaste32017/lapsetnuoretjarangaistukset.html
http://www.ehyt.fi/fi/verkkokauppa/peruspalveluiden-saavutettavuus-ja-oikeusturva-paihdehuollossa
https://thl.fi/fi/web/lastensuojelun-kasikirja/tyoprosessi/erityiskysymykset/rikoksen-ja-riidan-sovittelumenettely
https://thl.fi/fi/web/lastensuojelun-kasikirja/tyoprosessi/erityiskysymykset/rikoksen-ja-riidan-sovittelumenettely
https://rikoksentorjunta.fi/ankkuri
http://hdl.handle.net/10138/152547
http://hdl.handle.net/10138/152547
https://helda.helsinki.fi/bitstream/handle/10138/152432/246_nuorten_rikosk_ytt_ytyminen_ja_uhrikokemukset.pdf?sequence=2
https://helda.helsinki.fi/bitstream/handle/10138/152432/246_nuorten_rikosk_ytt_ytyminen_ja_uhrikokemukset.pdf?sequence=2

175

VALTIONEUVOSTON SELVITYS- JA TUTKIMUSTOIMINNAN JULKAISUSARJA 2019:34 KUKA VASTAA NUORTEN RIKOKSIIN? – AMMATTILAISTEN, NUORTEN JA KUSTANNUSTEN NÄKÖKULMIA PALVELUIHIN

Salmi, V. (2004) Varhaisnuorten normirikkomukset. Ongelma vai osa nuoruutta? Helsinki: Nuorisotutkimusver-
kosto/Nuorisotutkimusseura julkaisuja 40.

Satka, M. (2009) Varhainen puuttuminen, moraalinen käänne ja sosiaalisen asiantuntijat. Yhteiskuntapolitiikka
74(1), 17-32.

Satka, M (2011) Varhainen puuttuminen lapsuuden ja nuoruuden riskien hallinnoimisena. Teoksessa M. Satka;
L. Alanen, T. Harrikari & E. Pekkarinen (toim.) Lapset, nuoret ja muuttuva hallinta. Tampere: Vastapaino, 61-
94.

Schawo, S. J., Van Eeren, H., Soeteman, D. I., Van Der Veldt, M. C., Noom, M. J., Brouwer, W., & Hakkaart, L. (2012)
Framework for modelling the cost-effectiveness of systemic interventions aimed to reduce youth delin-
quency. Journal of mental health policy and economics 15(4), 187–196.

Schwalbe, C. S., Gearing, R. E., MacKenzie, M. J., Brewer, K. B., & Ibrahim, R. (2012) A meta-analysis of experi-
mental studies of diversion programs for juvenile offenders. Clinical psychology review 32(1), 26-33.

Sisäasiainministeriö 2013. Ankkuri-malli moniviranomaisyhteistyössä. Sisäisen turvallisuuden ohjelman toi-
menpiteen 24 toimeenpano alle 18-vuotiaiden rikoksentekijöiden rikoskierteen ehkäisemiseen. Sisäasiain-
miniteriön julkaisuja 30/2013. http://urn.fi/URN:ISBN:978-952-491-886-2 (Haettu 31.1.2019)

Soeteman, D. I. & Busschbach, J. J. V. (2016) Cost-Benefit and Cost-Effectiveness of Prevention and Treatment.
Teoksessa Loeber, R., Slot, W., van der Laan, P. H. & Hoeve, M. (toim.) Tomorrow’s Criminals. The Development
of Child Delinquency and Effective Interventions. New York: Routledge, 215–228.

Spencer, M. B., & Jones-Walker, C. (2004) Interventions and services offered to former juvenile offenders re-
entering their communities: An analysis of program effectiveness. Youth Violence and Juvenile Justice 2(1),
88-97.

Tan, J. X., & Fajardo, M. L. R. (2017) Efficacy of multisystemic therapy in youths aged 10–17 with severe antiso-
cial behaviour and emotional disorders: systematic review. London journal of primary care 9(6), 95-103.

Terveyden ja hyvinvoinnin laitos THL. (n.d.) Lastensuojelun käsikirja. https://thl.fi/fi/web/lastensuo-
jelun-kasikirja. Viitattu 5.2.2019.

Tolan, P. H., Henry, D. B., Schoeny, M. S., Lovegrove, P., & Nichols, E. (2014) Mentoring programs to affect delin-
quency and associated outcomes of youth at risk: A comprehensive meta-analytic review. Journal of exper-
imental criminology 10(2), 179-206.

Terveyskirjasto (n.d.) Primaarinen ehkäisy. https://www.terveyskirjasto.fi/terveyskirjasto/tk.koti?p_artikke-
li=ltt02724. Viitattu 1.2.2019.

van Yperen, T. & Boendermaker, L. (2016) Interventions. Teoksessa Loeber, R., Slot, W., van der Laan, P. & Hoeve,
M. (toim.) Tomorrow’s Criminals. The Development of Child Delinquency and Effective Interventions. New York:
Routledge, 197–213.

Weaver, R. D., & Campbell, D. (2015) Fresh start: a meta-analysis of aftercare programs for juvenile offenders.
Research on Social Work Practice 25(2), 201-212.

Vermeulen, K. M., Jansen, D. E., Knorth, E. J., Buskens, E., & Reijneveld, S. A. (2017) Cost effectiveness of mul-
tisystemic therapy versus usual treatment for young people with antisocial problems. Criminal Behaviour
and Mental Health 27(1), 89-102.

Villanueva, L., Jara, P., & García-Gomis, A. (2014) Effect of victim-offender mediation versus dispositions on
youth recidivism: the role of risk level. Journal of Forensic Psychology Practice 14(4), 302-316.

Wilson, D. B., Brennan, I. & Olaghere, A. (2018) Police-initiated diversion for youth to prevent future delinquent
behavior: A systematic review. Campbell Systematic Reviews, 5.

Wilson, S. J., & Lipsey, M. W. (2000) Wilderness challenge programs for delinquent youth: A meta-analysis of
outcome evaluations. Evaluation and program planning 23(1), 1-12.

Wilson, S. J., Lipsey, M. W., & Soydan, H. (2003) Are mainstream programs for juvenile delinquency less effec-
tive with minority youth than majority youth? A meta-analysis of outcomes research. Research on Social
Work Practice 13(1), 3-26.

Wong, J. S., Bouchard, J., Gravel, J., Bouchard, M., & Morselli, C. (2016) Can at-risk youth be diverted from
crime? A meta-analysis of restorative diversion programs. Criminal Justice and Behavior 43(10), 1310-1329.

Woolfenden, S. R., Williams, K., & Peat, J. K. (2002) Family and parenting interventions for conduct disorder
and delinquency: a meta-analysis of randomised controlled trials. Archives of disease in childhood 86(4),
251-256.

Yin, Robert K. (2003) Case Study Methods. Design and methods. London:Sage.
Zedlewski, E. W. (2009) Conducting cost benefit analyses in criminal justice evaluations: Do we dare? Euro-

pean Journal on Criminal Policy and Research 15(4), 355.
YK Lapsen oikeuksien sopimus; YK Lapsen oikeuksien sopimusta koskeva yleiskommentti nro. 20.
http://lapsiasia.fi/wp-content/uploads/2015/03/CRC_C_GC_20_julkaisu.pdf.

http://urn.fi/URN:ISBN:978-952-491-886-2
https://thl.fi/fi/web/lastensuojelun-kasikirja
https://thl.fi/fi/web/lastensuojelun-kasikirja
https://www.terveyskirjasto.fi/terveyskirjasto/tk.koti?p_artikkeli=ltt02724
https://www.terveyskirjasto.fi/terveyskirjasto/tk.koti?p_artikkeli=ltt02724
http://lapsiasia.fi/wp-content/uploads/2015/03/CRC_C_GC_20_julkaisu.pdf

TIETOKAYTTOON.FI

	Kuka vastaa nuorten rikoksiin?Ammattilaisten, nuorten ja kustannusten näkökulmia palveluihin
	Kuvailulehti
	Presentationsblad
	Description sheet
	Sisältö
	Esipuhe
	1 Johdanto
	Tutkimus ja sen tavoitteet lyhyesti
	1.2 Nuorten rikollisuus ja siihen puuttuminen
	1.2.1 Nuoret ja rikollisen käyttäytymisen esiintyvyys
	1.2.2 Nuorten rikollisuuden taustatekijöitä
	1.2.3 Nuorten rikollisuuteen puuttumisen järjestelmä ja esimerkkejä puuttumisen keinoista
	1.2.4 Nuorten rikoksiin puuttumisen periaatteet Suomessa

	2 	Kansainvälinen kirjallisuuskatsaus puuttumisen malleista, niiden vaikuttavuudesta ja kustannushyödyistä
	2.1 Katsauksen merkitys
	2.2 Tutkimuskysymykset
	2.3 Systemaattinen kirjallisuuskatsaus ja sen toteuttaminen
	2.3.1 Sisäänottokriteerit
	2.3.2 Tietolähteet, hakustrategia ja tutkimukseen valitut artikkelit

	2.4 Tulokset
	2.3.1 Interventiot
	2.3.2 Jälkihoito
	2.3.3 Kustannusarviot

	2.5 Yhteenveto

	3 	Rikoksiin puuttumisen kenttä kunnissa: Kuntakartoitus
	3.1 Kuntakartoituksen tavoite ja toteutus
	3.2 Rikoksiin puuttumisen käytäntöjen kirjo kunnissa
	3.2.1 Löydetyt toimintamallit ja rikoksiin puuttumisen muu järjestäminen
	3.2.2 Rikoksiin puuttumisen vaihtelu: alueelliset erot, ikäryhmittäinen jaottelu ja kohderyhmät

	3.3. Rikoksiin puuttuvien käytäntöjen organisointi kunnissa
	3.3.1. Tapauskohtainen ja organisaatiolähtöinen perustyö
	3.3.2. Systematisoidut yhteistyön muodot ja ensimmäisiin rikoksiin puuttuminen

	3.4. Työntekijöiden näkemyksiä yhteistyöverkostojen toimivuudesta ja kehittämistarpeista
	3.5 Yhteenveto

	4 	Rikoksiin puuttuminen katutason toiminnassa. Työn organisointi, työntekijöiden näkemykset ja
nuorten kokemukset
	4.1 Kenttätyön toteuttaminen
	4.2. Neljän kunnan mallit
	4.2.1 Oulun Nuorisorikostutkintaryhmä
	4.2.2 Päijät-Hämeen Ankkuri-tiimi
	4.2.3 Kotkan Nuorten tiimi
	4.2.4 Helsingin järjestötoimijat: Kriminaalihuollon tukisäätiön nuortentoimintakeskus
	4.2.5 Helsingin järjestötoimijat: Aseman Lapset ry:n Bunkkeritiimi
	4.2.6 Neljän kunnan mallit vertailussa: tavoitteet, interventiotyyppija yhteenveto

	4.3 Toimintamallien periaatteita: Rikoksiin vastaamisen vaiheet ja tuki
	4.3.1 Puhuttelut ja sovittelu minimaalisina rikoksiin puuttumisen keinoina
	4.3.2 Puuttuminen nuoren tilanteeseen: tukimuodot ja palvelujärjestelmän käytännöt
	4.3.3 Esimerkkejä nuoren saamasta tuesta
	4.3.4 Toimintamallit suomalaisessa rikos- ja palvelujärjestelmässä

	4.4 Työntekijöiden kokemuksia ja käsityksiä palvelujen järjestämisestä
	4.4.1 Nuoruuden elämänvaiheen ymmärtäminen, rinnalla kulkeminen ja luottamus
	4.4.2 Työn keskittäminen ja monialaiset tiimit
	4.4.3 Työn johtaminen, arviointi ja kehittäminen

	4.5 Nuorten kokemuksia ja näkökulmia viranomaisten kohtaamiseen
	4.5.1 Nuorten taustat ja tarinat itsestään
	4.5.2 Kokemuksia interventioista – toiselle ymmärrystä ja toisellekontrollia?
	4.5.3 Rikosten jättäminen

	4.6 Yhteenveto

	5 	Kuvailevia havaintoja Oulusta ja suuntaviivoja vaikuttavuus- ja kustannushyötyanalyyseihin
	5.1 Havaintoja ja suosituksia rekisteriaineiston perusteella
	5.1.1 Kuvailevia havaintoja rikoksin oireilevista nuorista Oulun alueelta

	5.2 Vaikuttavuus- ja kustannushyötyanalyysit
	5.2.1 Vaikuttavuusarviointien ja valmistelun yhteensovittaminen
	5.2.2 Kokeilut ja lainsäädäntö

	5.3 Kokeilu satunnaistetulla kenttäkokeella
	5.3.1 Oireilevat nuoret ja satunnaistaminen
	5.3.2 Kokeilu ja etukäteissuunnitelma

	5.4 Toimenpiteiden vaiheistaminen
	5.5 Suosituksia uuden palvelun kokeilua varten
	5.6 Suosituksia tilastoaineistojen kehittämistä varten

	6 	Johtopäätökset ja alustavat suuntaviivat tavoille järjestää nuorten rikoksiin ja rikkomuksiin puuttuminen
	6.1 Johtopäätökset
	6.2 Suositukset: Miten kehittää toimintakenttää
	6.3 Ehdotus palvelujen järjestämiseksi

	Liite 1. Kirjallisuuskatsauksen hakulausekkeet
	Liite 2. Tutkimuskatsauksen tiedonkeruulomake
	Liite 3. Tutkimuskatsauksen aineisto
	Liite 4. Kartoitukseen valikoituneet kunnat
	Liite 5. Kuntakartoituksen tiedonkeruulomake
	Lähteet

